


UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA
La Universidad Católica de Loja

ESCUELA DE COMUNICACIÓN SOCIAL

MODALIDAD ABIERTA Y A DISTANCIA

“La Calidad en el Servicio como elemento diferenciador de imagen en una empresa de telecomunicaciones que ofrece servicios empresariales de datos e internet”

Tesis previa a la obtención
del título de Licenciada en
Comunicación Social.

Autora: Dora Augusta Arteaga Galarza
Directora de Tesis: Ing. Tania Salomé Guerrero
Centro Universitario: Quito

2011

Ing. Tania Salomé Guerrero.

DOCENTE DE LA ESCUELA DE COMUNICACIÓN SOCIAL DE LA UTP

CERTIFICA:

Que la presente tesis realizada por la estudiante: DORA AUGUSTA ARTEAGA GALARZA, ha sido orientado y revisado durante su ejecución, por lo tanto autorizo su presentación.

Loja, diciembre de 2011

f) _____

Ing. Tania Salomé Guerrero

“Yo, Dora Augusta Arteaga Galarza declaro ser autora de la presente tesis y eximo expresamente a la Universidad Técnica Particular de Loja y a sus representantes legales de posibles reclamos o acciones legales.

Adicionalmente declaro conocer y aceptar la disposición del Art. 67 del Estatuto de la Universidad Técnica Particular de Loja que en su parte pertinente textualmente dice: “Forman parte del patrimonio de la Universidad la propiedad intelectual de investigaciones, trabajos científicos o técnicos y tesis de grado que se realicen a través, o con el apoyo financiero, académico o institucional (operativo) de la Universidad”

f.

Dora Augusta Arteaga Galarza

1717574337

AUTORIA

Las ideas, conceptos, procedimientos y resultados vertidos en la presente tesis, son de exclusiva responsabilidad de su autora.

f.

Dora Augusta Arteaga Galarza

DEDICATORIA

A mi Padre Dios quien siempre ha guiado e iluminado mis caminos, a mi hija Javiera por ser el pilar fundamental de mi vida.

Dora Augusta Arteaga Galarza

AGRADECIMIENTO

A mi hija y a mi esposo, quien con su amor me han dado el aliento y el soporte necesarios para llegar a esta meta; A mis padres, por su cariño y apoyo permanentes

Mi especial agradecimiento a la Ingeniera Tania Salomé Guerrero, quien con su profesionalismo me ha brindado una ayuda leal y desinteresada en la realización de esta tesis

Dora Augusta Arteaga Galarza

ÍNDICE DE CONTENIDOS

	Pág.
Portada.....	i
Certificación.....	ii
Cesión de derechos.....	iii
Autoría.....	iv
Dedicatoria.....	v
Agradecimiento.....	vi
RESUMEN EJECUTIVO.....	xi
CAPÍTULO I. LA CALIDAD EN EL SERVICIO.....	1
1.1 CONCEPTOS BÁSICOS.....	2
1.1.1 Causas por las que se pierden clientes.....	2
1.1.2 La comunicación boca a boca.....	3
1.1.3 Diferencia entre un servicio bueno y uno mediocre.....	4
1.1.4 Los clientes.....	4
1.2 LA CALIDAD EN EL SERVICIO.....	7
1.2.1 La Calidad como valor añadido.....	10
1.3 LA SATISFACCIÓN DEL CLIENTE.....	11
1.3.1 La obtención de información.....	12
1.3.2 Análisis de las necesidades.....	14
1.4 LA FIDELIDAD DEL CLIENTE.....	16
1.4.1 Programas y actitudes que fidelizan.....	17
1.5 LA INFLUENCIA DE LA CALIDAD SE SERVICIO EN LA FIDELIDAD DEL CLIENTE.....	18
1.6 LA IMPORTANCIA DE LA IMAGEN EN LAS EMPRESAS.....	20
1.6.1 ¿Qué es imagen corporativa?.....	20
1.6.2 Diferencias entre identidad e imagen corporativa.....	21
1.6.3 Como se manifiesta la imagen corporativa.....	21
1.7 POSICIONAMIENTO DE IMAGEN.....	22
1.8 QUÉ ES CULTURA CORPORATIVA.....	22
1.8.1 Factores que intervienen en la cultura corporativa.....	23
1.9 POSICIONAMIENTO DE MARCAS.....	24
1.9.1 Imagen de marca deseada y percibida.....	24
1.9.2 Generación de imagen de marca.....	25
CAPÍTULO II. LAS TELECOMUNICACIONES EN ECUADOR.....	27
2.1 LAS TELECOMUNICACIONES EN EL MUNDO.....	27
2.2 INTRODUCCIÓN DE LAS TELECOMUNICACIONES EN EL ECUADOR.....	29
2.3 ESTRUCTURA DEL MERCADO.....	31
2.4 SERVICIOS PORTADORES Y DE VALOR AGREGADO.....	36
2.4.1 Descripción de los servicios de telecomunicaciones.....	36
2.4.2 Servicios Portadores.....	37
2.4.3 Servicios de Valor Agregado.....	39
2.5 LA EMPRESA Y SU ORGANIZACIÓN.....	39
2.5.1 Telefónica Ecuador.....	40
2.5.2 Estructura organizacional.....	41

2.5.3	Estructura funcional para los servicios de datos.....	45
2.5.4	Misión.....	47
3.5.5	Visión.....	48
2.5.6	Valores.....	48
2.6	ANÁLISIS FODA DE LA EMPRESA.....	49
2.6.1	Oportunidades y amenazas.....	49
2.6.2	Fortalezas y debilidades.....	50
2.7	COMPETENCIA EN TELECOMUNICACIONES.....	51
2.7.1	Situación de la Empresa frente a la competencia.....	51
2.7.2	Análisis de la Competencia.....	52
	CAPÍTULO III. ESTUDIO DE SATISFACCIÓN.....	55
3.1	METODOLOGÍA DE INVESTIGACIÓN.....	55
3.2	OBJETIVO GENERAL.....	55
3.3	OBJETIVOS ESPECÍFICOS.....	55
3.4	DISEÑO DE LA MUESTRA.....	56
3.4.1	Universo.....	56
3.4.2	Marco muestral.....	56
3.4.3	Unidad muestral.....	56
3.4.4	Informante.....	56
3.4.5	Determinación de la muestra.....	57
3.4.6	Encuesta.....	57
3.5	PRESENTACIÓN Y ANÁLISIS DE RESULTADOS.....	61
3.5.1	Satisfacción con el servicio.....	62
3.5.2	Variables de Satisfacción.....	63
3.5.3	Lealtad.....	78
3.6	PLAN ESTRATÉGICO PARA MEJORAR LA CALIDAD EN EL SERVICIO.....	79
	CONCLUSIONES.....	80
	RECOMENDACIONES.....	83
	REFERENCIAS	85
	BIBLIOGRÁFICAS.....	

ÍNDICE DE GRÁFICOS

CAPÍTULO 1	Pág.
Fig.1.1 Cadena de Valor.....	10
Fig.1.2 Influencia de la Calidad en la Fidelidad.....	19
Fig.1.3 Imagen de Marca.....	24
CAPÍTULO 2	
Fig.2.1 Servicios de Telecomunicaciones.....	32
Fig.2.2 Tamaño del Mercado de Servicios de Telecomunicaciones.....	33
Fig.2.3 Tamaño del Mercado de Telecomunicaciones en Ecuador.....	34
Fig.2.4 Penetración de líneas fijas en la población.....	35
Fig.2.5 Crecimiento de Internet en Ecuador.....	35
Fig.2.6 Servicios Portadores.....	38
Fig.2.7 Empresas con licencia de Portador en Ecuador.....	38
Fig.2.8 Servicios de Valor Agregado.....	39
Fig.2.9 Estructura Organizativa.....	41
Fig.2.10 Soluciones globales de Telefónica.....	43
Fig.2.11 Cobertura de Telefónica.....	44
Fig.2.12 Estructura Orgánico-Funcional.....	45
Fig.2.13 Modelo de Atención.....	47
Fig.2.14 Participación de mercado Datos.....	51
Fig.2.15 Participación de mercado Internet.....	52
Fig.2.16 Análisis de competidores en el mercado de Datos.....	53
Fig.2.17 Análisis de competidores en el mercado de Internet.....	54
CAPÍTULO 3	
Fig.3.1 Cargo que desempeña.....	62
Fig.3.2 Índice de Satisfacción de Clientes ISC.....	62
Fig.3.3 Propuesta Comercial en los últimos 6 meses.....	64
Fig.3.4 Atributos de la Propuesta Comercial.....	65
Fig.3.5 Frecuencia de contacto del Account Manager.....	66
Fig.3.6 Atributos del ISC del Account Manager.....	67
Fig.3.7 Recepción de Propuestas Técnicas del equipo de ingeniería.....	68

Fig.3.8 Atributos del ISC del Design Manager.....	68
Fig.3.9 ISC de Instalación y Entrega.....	69
Fig.3.10 Instalación en los últimos 6 mes.....	69
Fig.3.11 Atributos del Funcionamiento de servicios.....	70
Fig.3.12 Averías en los últimos 6 meses.....	71
Fig.3.13 Atributos de Soporte Técnico.....	72
Fig.3.14 Contacto con el Centro de Atención.....	73
Fig.3.15 Atributos del Centro de Atención.....	74
Fig.3.16 Contacto con el Service Manager.....	75
Fig.3.17 Atributos del ISC del Service Manger.....	75
Fig.3.18 Conocimiento de la Factura.....	76
Fig.3.19 Atributos de la Factura.....	77
Fig.3.20 Atributos del ISC del Precio.....	78
Fig.3.21 Fidelización de Clientes.....	78
Fig.3.22 Plan estratégico para mejorar la calidad en el servicio.....	79

RESUMEN EJECUTIVO

Las organizaciones dependen de sus clientes y por lo tanto deberían comprender las necesidades actuales y futuras, satisfacer los requisitos de los clientes y esforzarse en exceder las expectativas. La calidad en los servicios tiene un gran enfoque en la satisfacción del cliente, pues se dice que existe calidad en los servicios cuando se satisfacen o exceden las expectativas del cliente. Las empresas deben tomar mucha atención a todos estos aspectos que son diferenciadores a la hora de competir en un mercado tan competitivo.

Bajo esta premisa, se realiza un estudio de satisfacción en una empresa relativamente nueva en el campo de servicios de Datos e Internet Corporativo, que le permita ver su estado actual en cada una de los procesos que soportan el servicio, con el objetivo de identificar aquellas que están siendo eficientes y brindan satisfacción a los clientes, y en otras implementar estrategias que permitan mejorar los servicios entregados.

La creciente competencia origina cambios en las necesidades y expectativas de los clientes, los productos que antes eran excelentes hoy pueden no serlo. Las empresas que pretenden subsistir en el mercado tratan de mejorar continuamente por lo que el precio de los productos suele ser muy similar entre las diferentes marcas, por lo que las empresas requieren de un elemento diferenciador que les de ventaja competitiva, que posicione su imagen y este elemento es la calidad de los servicios

La imagen corporativa puede traducirse de manera resumida en la percepción que los clientes tienen de una empresa, de igual manera también es la representación mental que los clientes tienen a partir de sus expectativas previas y de la experiencia con la empresa, es por esta razón que la Imagen de una empresa se ve íntimamente afectada por la calidad que esta pueda brindar.

En el primer capítulo de esta tesis se analizan los diferentes aspectos de la calidad en el servicio, los atributos que influyen la satisfacción y la fidelidad de los clientes, así como también se define la imagen y cultura corporativa y su posicionamiento.

El estudio de esta tesis trata sobre una empresa de telecomunicaciones, por esta razón, en el capítulo dos se realiza un estudio de las Telecomunicaciones, empezando con una breve introducción de su evolución en el mundo y en el Ecuador, posteriormente se analiza a la empresa y la organización estructural para soportar los servicios objetos de este estudio.

Finalmente en el capítulo tres se realiza un estudio de satisfacción en donde se determina el índice de satisfacción de clientes ISC y la imagen con la que los clientes perciben los servicios, finalmente se identifican algunas estrategias que permitan mejorar la calidad de los mismos.

Esta investigación aporta de manera significativa a la empresa en donde se puede evidenciar que existen muchas oportunidades de mejora que si se implementan a través de un plan estratégico, lograrán posicionarse como una empresa líder en el servicio de telecomunicaciones en datos e internet.

Determinar el índice de satisfacción de clientes es fundamental y debe realizarse de manera periódica con el objetivo de que la empresa pueda identificar y ejecutar de manera oportuna acciones enfocadas en fidelizar a sus clientes corporativos.

CAPITULO I

LA CALIDAD EN EL SERVICIO

Un producto o servicio será de calidad cuando satisfaga o exceda las expectativas del cliente. En los últimos años se ha puesto especial interés a los deseos y necesidades de los clientes con el objetivo de brindarles lo que realmente necesitan.

La evolución de la gestión de la calidad ha pasado de una perspectiva centrada en la producción a una más integrada a la dimensión del mercado. La base en este tipo de calidad es encontrar los factores y expectativas que llevan a un cliente a comprar un determinado producto.

Las demandas que plantean los clientes siempre van en aumento, estableciéndose con ellos un juego dinámico. Cuando se atiende a los clientes estos esperan:

- Una sonrisa cordial y sincera que les demuestre que son bienvenidos.
- Que se les atienda, es decir, que se escuche su pedido y se hagan las preguntas necesarias para identificar sus necesidades.
- Que se satisfaga ese pedido o demanda.
- Que se cierre la interacción con el cliente.

Este último punto es un componente muy importante en el servicio postventa, Horacio Croxxato en su libro “Creando Valor en la relación con sus clientes” (2005), comenta que de varias encuestas realizadas en Estados Unidos, se pudo identificar que existe un 55% de diferencia en la intención de compra de los clientes que tuvieron una experiencia favorable ante un reclamo, que los que no tuvieron una experiencia satisfactoria. La diferencia fue aún mayor entre los casos en los cuales la inquietud fue resuelta en el primer contacto comparado con aquellas en las cuales fueron necesarios dos o más contactos para resolverlo satisfactoriamente.

Por tanto, de la calidad en el servicio que se haya demostrado durante esta fase determinará el futuro de las relaciones exitosas con los clientes.

1.1 CONCEPTOS BÁSICOS

Para atender correctamente a una persona, primero hay que escucharla, de lo contrario, el resultado que ésta percibe es de un desinterés absoluto, sensación que le llevará a no utilizar ese servicio en el futuro.

Se distinguen cuatro modalidades de servicio, tal y como son percibidas por los clientes¹.

- **Modalidad 1 Bajo Nivel personal y de procedimiento:** En donde se descuida el proceso del servicio así como la atención al cliente -> *Usted no nos importa.*
- **Modalidad 2 Eficientes procedimientos, pero poco personalizado:** Se caracteriza por una actitud poco cercana y una falta de interés, que no invitarán al cliente a regresar -> *Usted es un cliente más con el que procederemos correctamente.*
- **Modalidad 3 Muy personal pero poco eficiente:** En el tercer caso, la percepción que se genera en el cliente es de cansancio, pues su necesidad no se satisface por el servicio a pesar de una atención personalizada -> *Tenemos voluntad, pero no sabemos hacerlo.*
- **Modalidad 4 Personalizado y eficiente:** La cuarta modalidad de servicio transmite ocupación y preocupación por satisfacer las necesidades de los clientes -> *Usted nos interesa y vamos a cumplir.*

1.1.1 Causas por las que se pierden clientes

Si bien aquellos que se quejan parecen ser mayoría, ciertos estudios demuestran que existen cuatro tipos de clientes²:

- **Cientes que regresan**
 1. Clientes **satisfechos que no lo expresan**, y que, sin embargo, regresan una y otra vez

¹ Fuente: Telefónica Ecuador (2008), Atención Telefónica y Fidelización de Clientes

² Fuente: Telefónica Ecuador (2008), Atención Telefónica y Fidelización de Clientes

2. Clientes **satisfechos que lo expresan**, agradeciendo los detalles y empeño que se pone en su atención.
3. Clientes **insatisfechos** que se quejan (solo el 3%)
 - **Clientes que no regresan**
 4. Clientes insatisfechos que no se quejan, pero que no vuelven a dar referencias negativas a otras personas.

La prestigiosa organización “The Forum Corporation” realizó una investigación en EEUU que incluyó a todos los sectores, y en donde se realizó la siguiente pregunta: *“¿Por qué dejó usted de hacer negocios con sus antiguos proveedores?”*³

El resultado a esa pregunta fue:

- Un 16% dijo que debido a la **baja calidad del producto**
- Un 15%, debido al **precio**
- Un 20% lo atribuyó a la **falta de contacto y atención personal**
- Un 49% debido a la **baja calidad del servicio**

De esta encuesta se puede observar que la mayoría de las empresas ponen énfasis en aspectos relacionados directamente con el servicio.

1.1.2 La comunicación boca a boca

Los clientes satisfechos comentan su experiencia a un máximo de cinco personas. Los clientes insatisfechos, a un mínimo de diez. A este fenómeno, mediante el cual la información transita de manera informal, se le conoce como “boca a boca” o “buzz”.

El boca a boca actúa como un gran generador de compra, por lo que empieza a ser cada vez más importante en diversos sectores. Para crear el buzz las empresas hacen lo siguiente:

- **Entrar primero**, intentan ser los primeros en salir al mercado con un producto, servicio o modificación que cumpla las expectativas de los clientes.

³ Estudio de Forum Corporation, Forum Corporation (2004), Wall Street Journal, August 31st

- **Relaciones públicas, publicidad gratuita y generadores de opinión**, a través de eventos sociales, lanzamientos exclusivos y contratos de uso con líderes de opinión. Otra forma es a través de las tecnologías de información y comunicación TIC como e-mails, sms, participación en blogs, etc.

1.1.3 Diferencia entre un servicio bueno y uno mediocre

Si el servicio es malo, el cliente no regresará. Pero lo habitual no es que el cliente se encuentre con un mal servicio, sino con un trato impersonal y frío. El marketing relacional consiste en crear sistemas de acercamiento a cada cliente según su perfil, su forma de compra particular y su consumo.

En ocasiones, debido a malas experiencias en el servicio, los clientes desconfían de la persona que les atiende. Sin embargo, necesitan de su asesoramiento. Por ello, es importante consolidar la confianza con el cliente. Algunos principios útiles son⁴:

- Los gestores de contactos disfrutan genuinamente de las personas
- Están atentos a las necesidades de las personas, independientemente de las situaciones de venta
- Permiten que sus contactos conozcan qué es lo que venden e intentan que, cuando lo necesiten, recurran a ellos.
- Tienen curiosidad por las personas, desde sus aspectos profesionales hasta sus gustos y aficiones.
- Son muy buenos gestores del tiempo y los recursos.
- Son éticos y claros en sus intenciones.
- Se muestran abiertos ante eventos en los que pueden tener la oportunidad de conocer nuevos contactos.
- Son proactivos, toman la iniciativa al establecer nuevas relaciones.

1.1.4 Los Clientes

Los clientes no son sólo los que compran algo, sino que también lo son aquellos individuos no proactivos que pueden ser receptivos de las iniciativas del propio

⁴ Fuente: Telefónica Ecuador (2008), Atención Telefónica y Fidelización de Clientes

vendedor. Por otro lado tampoco son todos iguales, a continuación se los clasifica desde tres ópticas diferentes:

1. Posición en el mercado

La descripción de los clientes bajo una posición en el mercado podría enmarcarse en torno a los siguientes perfiles generalizados⁵:

- **Público objetivo:** Puede o no estar interesado, sin embargo es el segmento que a la empresa le interesa captar.
- **Clientes potenciales:** Esta interesado pero indeciso. Los campos a vigilar son:
 - *Frecuencia de compra:* se analiza entonces su posible frecuencia: mayor, habitual, ocasional.
 - *Volumen de compras:* su participación en las ventas totales puede ayudar a definir un tratamiento diferencial.
 - *Grado de influencia:* nos ayuda a determinar el mayor o menor interés en captarlos
- **Eventuales:** Se ha decidido y compra por primera vez u ocasionalmente.
- **Habitual:** Es el cliente fiel, que regresa, o que mantiene su relación con la empresa de manera estable.
- **Propagandista o cliente fan:** No solo es cliente fiel, sino que además recomienda y transmite las ventajas y excelencias del servicio.

2. Valor del Cliente

De acuerdo al valor del cliente se indican a continuación algunas particularidades que permiten tratar a los clientes de manera más definida y específica⁶:

- **Vigencia:** Activos, compran en la actualidad o lo han hecho hace poco tiempo. Inactivos, hace tiempo que no lo hacen.
- **Frecuencia de compra:** ayuda a visualizar la mayor o menor satisfacción de esos clientes con la empresa y sus servicios.

⁵ Fuente: Telefónica Ecuador (2008), Atención Telefónica y Fidelización de Clientes

⁶ Fuente: Telefónica Ecuador (2008), Atención Telefónica y Fidelización de Clientes

- **Volumen de compra:** su participación en las ventas totales puede ayudar a definir un tratamiento diferencial.
- **Nivel de satisfacción:** exceder la satisfacción del cliente y superar sus expectativas iniciales nos asegura su fidelidad. Clientes satisfechos son los que han recibido lo que fueron a buscar.

3. Comportamiento Crítico

Conocer el tipo de reacciones negativas que pueden tener los clientes permite anticipar algunas reacciones para evitar malos entendidos o situaciones indeseadas. A continuación se numeran algunos comportamientos que se manifiestan en los clientes⁷:

- **Equivocado o mal informado:** pretende o adquiere un producto que no satisface su necesidad.
- **Abusadores:** solicitan especial atención del vendedor, sin embargo no la reconocen y reclaman por su falta.
- **Con excesivos costes de atención:** derivados del anterior, no rentabilizan con sus compras, la inversión en servicio que requieren.
- **Mal pagador:** morosos.
- **Captado:** captado a través de promociones y ofertas, este cliente puede evolucionar a un cliente convencido o no convencido en el corto o mediano plazo.
- **Polémico:** discute y se muestra insatisfecho delante de otros clientes, sin embargo regresa.
- **Retenido o recuperado:** cliente con barreras de salida, como contratos de permanencia o compromiso, o con recompensas, descuentos o promociones temporales.
- **Descontento a defraudado:** cliente no fidelizado, susceptible de ser perdido.

⁷ Fuente: Telefónica Ecuador (2008), Atención Telefónica y Fidelización de Clientes

1.2 LA CALIDAD EN EL SERVICIO

La calidad en el servicio se vuelve cada día más importante, nacen nuevos sistemas para calificarla y los teóricos crean nuevas formas de satisfacer al cliente es por eso que cobra un peso fundamental como elemento diferenciador. A continuación se exponen brevemente las razones por las que tiene tanto peso⁸:

- **El factor diferencial:** La realidad del mercado es que ya no es el producto el factor diferencial en casi la totalidad de los casos. Los clientes empiezan a valorar las variables de servicio en las que si encuentran diferencias significativas.
- **El marketing relacional:** La combinación tradicional del marketing mix (producto, precio, posición y publicidad) debe incorporar el servicio y la atención del cliente para ser percibido como se desea. De eso trata el marketing relacional, de algo directo e interactivo.
- **Nuevas tecnologías:** Muchas veces, la cultura de empresa familiar que presentan muchas organizaciones, cierra las puertas a las nuevas tecnologías y modalidades de contacto con los clientes como por ejemplo el e-mail.
- **Diferencias con el marketing tradicional:** Una de las diferencias fundamentales entre el marketing tradicional y las nuevas formas de trabajo, consiste en que los segmentos son cada vez más reducidos, consistiendo en muchos casos en una sola persona. La planificación, medición, revisión y la conformación de estrategias, siguen siendo vitales, pero su coste relativo es mucho mayor.
- **Nuevas estrategias:** El marketing relacional convoca nuevas maneras de vincularse con los clientes. Se está produciendo una acomodación de las estrategias a las crecientes demandas del mercado consumidor.

La calidad se refiere a aquellos atributos del producto o servicio que completen los atributos indispensables que no son explícitos, pero que el cliente reconoce y agradece cuando le son prestados. Estos atributos aportan valor añadido al producto o servicio básico.

⁸ Fuente: , Dolors Setó Pamies (2004), De la Calidad de Servicio a la Fidelización del Cliente

De acuerdo a Dolors Seto Pamies en su libro “De la Calidad de Servicio a la Fidelización del Cliente” (2004), existen 3 tipos específicos de calidad que se analizan a continuación:

1. **Calidad requerida:** Corresponde a los atributos indispensables que el cliente pide al expresar sus necesidades y que la empresa puede conocer en todos sus términos para satisfacerlas, por ejemplo: si se compra un reloj la calidad requerida que se espera es que no presente defectos exteriores y que funcione correctamente.
2. **Calidad esperada:** Se refiere a aquellos atributos del bien que complementan los atributos indispensables, no siempre explícitos, pero que el cliente desea. Suelen tener un fuerte componente subjetivo. Se denominan expectativas, por ejemplo: La calidad esperada se vería satisfecha si el dependiente atiende de forma agradable, explica con profesionalidad las características del reloj y el reloj viene acompañada de un bonito estuche para su conservación.
3. **Calidad potencial:** Son las posibles características del bien que desconoce el cliente, pero que, si se le ofrecen, las valora positivamente, por ejemplo: si al adquirir un reloj se obsequia con un vale de descuento para la siguiente compra o se regala un seguro de robo.

Gran parte de los fracasos empresariales los provoca una deficiente apreciación por parte de la empresa de las expectativas de calidad que tiene el cliente. Esta apreciación deficiente por parte de la empresa puede deberse a discrepancias que surgen en la relación con el cliente y la identificación de dichas expectativas. A continuación se identifican algunas de esas discrepancias.

1. **Percepción de la empresa:** Las discrepancias entre las expectativas de los clientes y las percepciones que la empresa tiene sobre esas expectativas, surgen cuando las empresas no conocen con antelación que aspectos son indicativos de alta calidad para el cliente, cuáles son imprescindibles para satisfacer sus necesidades y que niveles de prestación se requieren para ofrecer un servicio de calidad.
2. **Percepción de los directivos:** Se refiere a la discrepancia entre la percepción que los directivos tienen sobre las expectativas de los clientes y

las especificaciones de calidad. Hay ocasiones en las que aún teniendo información suficiente y precisa sobre que es lo que los clientes esperan, la empresa no logra cubrir esas expectativas.

3. **Calidad-Servicio:** Puede existir una discrepancia entre las especificaciones de calidad y el servicio realmente ofrecido. La empresa, además de instrumentar procedimientos que garanticen la calidad ofrecida a sus clientes deberá facilitar, incentivar y exigir el cumplimiento de dichos procedimientos..
4. **Comunicación-Servicio:** Discrepancia entre el servicio real y lo que se comunica a los clientes sobre él. La información que los clientes reciben a través de la publicidad, el personal de ventas o cualquier otro medio de comunicación puede elevar sus expectativas y verse decepcionado cuando la realidad no corresponde con dichas expectativas. Por ejemplo, la discrepancia sería menor si la publicidad fuera veraz y no utilizarse expresiones o adjetivos superlativos.

La labor de investigación sobre cuál es el tipo de calidad percibida por el cliente ayudará enormemente a las empresas a satisfacer sus expectativas.

Dolors Seto Pamies en su libro “De la Calidad de Servicio a la Fidelización del Cliente” (2004), identifica que existen unos estándares básicos de servicios, que de ponerlos en práctica, el cliente los percibirá como un servicio de calidad, los cuales se indican a continuación:

1. **Accesibilidad:** La empresa debe ser accesible para el cliente. Este debe poder ponerse en contacto con ella cuando lo necesite
2. **Seguridad y profesionalismo:** Los empleados que se dirigen al cliente deben disponer de los conocimientos necesarios acerca del producto para transmitirle seguridad y confianza.
3. **Capacidad de respuesta:** El cliente busca capacidad de respuesta rápida y en todas las fases de la relación, es decir, que le den soluciones a sus problemas. De nada sirve vender un buen producto, si cuando surge un problema el cliente no tiene donde acudir, se le dan evasivas o definitivamente no se le da una solución.

4. **Amabilidad:** Un trato amable, atento y respetuoso siempre es bien recibido y muy apreciado con el cliente. ¿Quién no se ha dirigido a un establecimiento específico sólo porque está contento con la persona que le atiende?
5. **Credibilidad:** El personal de la empresa que está en contacto con el público debe proyectar una imagen de veracidad.
6. **Empatía:** Por último, como ya se ha mencionado anteriormente, el cliente desea ser tratado como único y por ello, la empresa debe ofrecerle atención personalizada y cuidadosa.

La empresa orientada al cliente debe comprometer sus procesos para cumplir con los requerimientos esenciales de sus clientes. No es posible lograr un alto grado de desarrollo empresarial y práctica de estrategias que promueven ingresos sustanciales para la empresa sin tener en cuenta el cumplimiento de normas y criterios de calidad que garanticen la competitividad y mantenimiento de los productos en el mercado y por tanto asegurar la fidelidad de los clientes.

1.2.1 La calidad como valor añadido

La cadena de valor fue descrita y popularizada por Michael Porter. Mediante esta teoría, puso de manifiesto la falta de integración de las empresas de cara al cliente.


Figura 1.1 Cadena de Valor⁹

Toda empresa existe pura y exclusivamente gracias a los clientes, la cadena categoriza las actividades que producen valor añadido en una organización.

⁹ Fuente: Dolors Seto Pamies (2004), De la Calidad de Servicio a la Fidelización del Cliente

La figura señala la orientación de la organización hacia el cliente, en su esfuerzo por generar valor, por lo tanto, todos los elementos de calidad que se incluyen dentro de la cadena de valor y que se orientan hacia la satisfacción del cliente, también son elementos a tener en cuenta en la fidelización de los clientes.

1.3 LA SATISFACCIÓN DEL CLIENTE

La empresa puede llegar a conocer las necesidades de los clientes bien a través de servicios externos contratados a empresas especializadas o bien, a través de sus propios mecanismos de interacción con los clientes.

A continuación se describe brevemente los principales métodos de investigación utilizados por la mayoría de las empresas para obtener dicha información¹⁰:

- **Encuestas:** A través de empresas especializadas o mediante cuestionarios realizados por la propia empresa se intentan recoger los gustos de los clientes y el grado de satisfacción de los mismos.
- **Entrevistas:** Las entrevistas pueden ser individuales o de grupo, e igualmente pueden ser llevadas a cabo tanto por empresas especializadas como por personal de la propia empresa capacitado para ello. Este método, permite investigar más ampliamente las necesidades y gustos del cliente.

Por lo tanto es posible obtener un mayor detalle sobre sus preferencias que con las encuestas.

- **Reclamaciones:** Habitualmente el método del Reclamo de Clientes se encuentra implantado dentro de la propia organización.

Mediante éste método de investigación, la empresa recibe información acerca de aquello que provoca insatisfacción en el cliente.

Es muy importante que las empresas desarrollen mecanismos de recepción de las quejas o reclamaciones de los clientes. Si los clientes tienen

¹⁰ Fuente: Bob Hayes (2002), Como medir la Satisfacción del Cliente

reclamaciones deben encontrar los canales de comunicación que les faciliten la manifestación de las mismas con facilidad.

- **Opiniones:** El método de las Opiniones de Ventas también implantado dentro de la empresa se establece a través de la actuación de los comerciales y vendedores de su red de ventas.

Los comerciales y vendedores, tienen un contacto directo y constante con los clientes lo que les facilita una gran cantidad de información.

- **Empleados:** Al igual que en el ítem anterior es un método instaurado dentro de la propia organización. En este caso, son los mismos empleados los que por su trato habitual con los clientes en diferentes ámbitos y por su conocimiento de los productos o servicios proporcionan la información clave.

Sea cual sea el método que la empresa utilice para el conocimiento del cliente lo que es ineludible es que todos los clientes son diferentes. La misión de la empresa está, por lo tanto, en descubrir que es lo que ha hecho al cliente acudir a la empresa. Y para ello, la mejor forma es observándole, escuchándole atentamente, interpretando sus objeciones, preguntándole.

1.3.1 La obtención de información

La obtención de información acerca de los clientes supone un constante diálogo entre la empresa y los clientes que sigue un proceso de flujo completo. Para obtener la máxima información no basta únicamente con una actitud de escucha, es necesario también ser proactivos. Esto se consigue sencillamente preguntando. Para ello puede acudir a diferentes tipos de preguntas atendiendo a las necesidades y situaciones concretas¹¹.

- **Preguntas abiertas:** Las preguntas abiertas son aquellas que obligan a una respuesta amplia por parte del cliente y que proporcionan mucha información. Suscitan respuestas referidas a motivaciones, opiniones, intenciones y por lo tanto animan a continuar la conversación y el diálogo.

¹¹ Fuente: Telefónica Ecuador (2008), Atención Telefónica y Fidelización de Clientes

Este tipo de preguntas suelen comenzar con frases como:

¿Podría decirme...?, ¿Qué piensa sobre.....?, ¿Qué le sugiere la idea...?

Esta clase de preguntas conviene que sean empleadas al inicio del contacto con el cliente, cuando se desee obtener información general o para animar al cliente a expresar libremente sus opiniones.

- **Preguntas cerradas:** Estas preguntas inducen a respuestas concretas, evitan detalles innecesarios y agilizan la obtención de información correcta.

Suelen utilizarse cuando ya se ha obtenido información de carácter general, cuando se desea conocer un dato determinado sobre el cliente o si se pretende centrar el tema.

Son preguntas del tipo:

¿Ha recibido usted el envío? O ¿Qué clase de procesador tiene?

- **Preguntas alternativas:** Ofrecen la posibilidad de elegir una o varias posibilidades. Suelen utilizarse para ayudar al cliente a ir tomando decisiones o cuando resulta difícil el cierre de una venta.

Algunos ejemplos serían:

¿Qué clase de correa de reloj prefiere, metalizada o de piel? O ¿Prefiere que se lo entreguemos personalmente o le hagamos un envío?

- **Preguntas espejo:** Es un caso muy peculiar que se utiliza cuando se considera que el cliente exagera en sus afirmaciones. En tono sorpresivo e interrogativo (pero nunca con agresividad) se incita al cliente a reconocer su grado de exageración, atenuando su afirmación.

Cliente: ¡Siempre tengo el mismo problema con usted!

Vendedor: ¿Siempre?

- **Preguntas valorativas:** Son preguntas que, de modo poco evidente se utilizan para halaga al cliente. En ocasiones se utilizan para suavizar una conversación en la que el cliente expresa un alto grado de enojo por algún motivo relacionado con el producto o el servicio prestado.

Esta clase de preguntas podría darse como sigue:

Se percibe que es usted una persona muy elegante. ¿Ha encontrado algo de su gusto en nuestras instalaciones?

- **Preguntas de Control:** Son preguntas que reiteran sobre la información obtenida del cliente para asegurar que es correcta y está completa. Este tipo de preguntas son características de la escucha activa, y ayuda a mejorar la comunicación entre los hablantes.

Algunas preguntas de este tipo serían:

¿He anotado bien su número de teléfono?, ¿Le importa que le repita su número de cuenta para ver si es correcto?, ¿Podemos confirmar que se ha anotado correctamente su pedido?

1.3.2 Análisis de las necesidades

Además de obtener la información que necesitamos del cliente, podemos hablar de otras claves fundamentales, Bob Hayes en su libro “Como medir la satisfacción del Cliente” (2002), menciona que se debe analizar las siguientes:

- **Comprobar la aceptación:** La comprobación de la aceptación debe formar parte de la relación habitual con el cliente y de la forma de comunicarse con el. Debe quedar perfectamente claro si la empresa ha comprendido lo que el cliente necesita y, si el cliente ha entendido y aceptado todo lo que la empresa le ha transmitido.
- **Ponerse en el lugar del cliente:** Una buena forma de llegar a conocer las inquietudes del cliente y de responder a sus preocupaciones es ponerse en su lugar. De esta manera, si el cliente percibe que se le está prestando la suficiente atención estará mucho más dispuesto a colaborar.

- **Transmitir la información:** La transmisión eficaz de la información constituye un aspecto muy importante en el mantenimiento de los servicios.

Siempre que se dé información a un cliente debe tenerse en cuenta que los términos que se utilicen para transmitirla deben ser comprensible. Además, debe hacerse saber al cliente en que le afecta dicha información, sus ventajas, utilidades, etc.

Visto todo lo anterior, pueden definirse reglas de comunicación con el cliente.

- **Reglas para el diálogo:**
 - Hablar con el cliente en singular, tratarlo como si fuese único
 - Eliminar los superlativos y adjetivos exagerados
 - Ser positivo en las exposiciones
 - Emplear el tiempo presente
 - Eliminar frases hechas o en desuso
 - Utilizar ideas precisas y concretas

El cliente normalmente:

- No expresa sus deseos, salvo cuando no está satisfecho
- No es fiel y se dirige siempre al mejor postor
- No siempre sabe lo que quiere, pero adquiere lo que le gusta
- Es exigente
- Se considera único y quiere ser tratado diferente a los demás

El cliente percibe que los productos y servicios que ofrecen las empresas son cada vez más similares, por ello preferirá a aquella empresa que le ofrezca un valor añadido al producto o servicio básico.

No cabe duda, que el tener clientes complacidos o plenamente satisfechos es uno de los factores clave para alcanzar el éxito, y si una empresa quiere lograr sus objetivos a corto, mediano y largo plazo, debe establecer una cultura organizacional en la que el trabajo de todos los integrantes esté enfocado en complacer al cliente.

1.4 LA FIDELIDAD DEL CLIENTE

Un cliente satisfecho es potencialmente susceptible de ser fiel a la empresa y repetir su compra en el futuro. Un cliente que es fiel a la empresa acudirá a ella siempre que necesite de sus servicios, se dirigirá a la competencia en escasas ocasiones o nunca e invitará a otros potenciales clientes a que también lo sean de dicha empresa.

Por todo ello se puede deducir que si la empresa consigue fidelizar a un cliente que está satisfecho, conseguirá numerosos beneficios a todos los niveles. A continuación se indican dos puntos importantes a tener en cuenta¹²:

- 1. Errores frecuentes:** A pesar de que la afirmación anterior pueda parecer obvia, en numerosas ocasiones, las empresas se centran más en la consecución de nuevos clientes que en la retención de los clientes ya existentes. Los recursos que la empresa debe dedicar a la captación de nuevos clientes son cuantiosos. Y es en esta creciente necesidad de captar nuevos clientes donde la empresa acaba olvidando los esfuerzos y recursos que ha invertido en los clientes que ya tiene. Da por hecho que estos clientes seguirán ahí. Sin embargo, ante una falta de preocupación o una atención descuidada acabará perdiéndolos por lo que deberá invertir nuevamente en la captación de clientes nuevos.
- 2. Fidelizar:** Ante las nuevas tendencias de los mercados, la gran competencia existente y la diversidad de oferta, las empresas son consecuentes y valoran cada vez más el gran activo que supone los clientes que ya ha captado. Son conscientes del coste tan elevado que supone adquirir clientes nuevos y por lo tanto enfoca sus esfuerzos en mantener y fidelizar a los que ya tiene.

1.4.1 Programas y actitudes que fidelizan

Tan importante como conocer las necesidades de un cliente para venderle un producto, es satisfacer sus expectativas a lo largo del tiempo en su relación con el mismo. Para ello debe generarse un proceso de mejora continua dentro de la

¹² Fuente: Telefónica Ecuador (2008), Atención Telefónica y Fidelización de Clientes

empresa y que por lo tanto permita una retroalimentación constante que facilite a la empresa la máxima información acerca del cliente, porque además hay que tener en cuenta que las expectativas de los clientes no son estáticas sino cambiantes.

Los programas de fidelización suponen un conjunto de acciones organizadas para retener a los clientes. Para ello, la empresa necesita conocer en detalle, cuáles son sus elementos diferenciadores, qué es lo que le hace diferente frente a sus competidores y que el cliente la elija frente a su competencia.

Un programa de fidelización será tanto más eficaz cuanto mayor sea su capacidad de desviar el interés de los clientes de la oferta de la competencia hacia la oferta de la propia empresa.

Algunos tipos de Programas en base a los cuáles pueden diseñarse otros, adaptados a las propias necesidades de la empresa, sus clientes y el mercado en el que actúa¹³:

- **Programas de recompensa:** esta clase de programas se basan en el ofrecimiento de premios o descuentos al cliente.
- **Programas basados en un trato preferencial:** son la clase de programas que aluden a valores que el cliente estima porque le hacen sentirse valorado y diferenciado frente a otros.
- **Programas multisponsor:** esta clase de programas se instrumenta mediante acuerdos con otras compañías, con es el caso de las tarjetas Travel Club por ejemplo.
- **Programas de puntos:** numerosos programas de fidelización se basan en acumular puntos que permiten acceder a regalos. Esta clase de programas incitan al cliente a realizar el mayor número de compras posibles en el establecimiento.
- **Programas basados en condiciones especiales de compra:** descuentos en productos, acceso preferente a las rebajas. Esta clase de programas suelen ser de carácter estacional. La empresa cada cierto tiempo, lanza algún

¹³ Fuente: Telefónica Ecuador (2008), Atención Telefónica y Fidelización de Clientes

tipo de campaña que permite adquirir los productos o servicios más baratos si el cliente dispone de una condición determinada.

- **Programas basados en la creación de eventos especiales y vínculos emotivos:** estos programas potencian en el cliente el deseo de participar en dichos eventos, por lo que el cliente siente la necesidad de comprar en el establecimiento que le permite acceder a estos eventos.

En definitiva, el desarrollo de un plan de fidelización debe ir orientado a incrementar la frecuencia de compra y aumentar el potencial de consumo. Es necesario, por lo tanto, conocer al cliente con gran exactitud para optar por el modelo que más se adapte a los objetivos que la empresa desea conseguir.

1.5 LA INFLUENCIA DE LA CALIDAD DE SERVICIO EN LA FIDELIDAD DEL CLIENTE

La calidad de servicio se convierte en una variable clave para conseguir la fidelidad del cliente, sin embargo ofrecer una elevada calidad de servicio no es suficiente para conseguir clientes fieles, pero una empresa que consiga hacerlo dará sin duda un primer paso hacia el logro de este objetivo.

Entender qué es la fidelidad del cliente y, más aún, como se la puede conseguir no es una tarea sencilla, ya que intervienen varios elementos, algunos de los cuales están fuera del control de la empresa y que conceptualmente son subjetivos.

La calidad de servicio influye de alguna manera en las relaciones con los clientes y es importante señalar que la relación calidad-fidelidad en la gran mayoría de los casos no es una relación directa e inmediata sino que intervienen varias variables mediadoras como la satisfacción del cliente, la imagen corporativa entre otras.

Para poder aclarar cuál es el camino desde la calidad de servicio a la fidelidad del cliente, Dolors Setó Pamies en su libro “De la Calidad de Servicio a la fidelidad del cliente” (2004), analiza un modelo de fidelidad del servicio que se compone tanto de variables que intervienen en su formación como las relaciones existentes entre ellas.


Figura 1.2 Influencia de Calidad en la Fidelidad¹⁴

Las relaciones entre las variables de acuerdo a este modelo son:

- *Relación 1:* La calidad de servicio percibida por el cliente tiene un efecto positivo en la satisfacción del cliente.
- *Relación 2:* La satisfacción del cliente tiene un efecto positivo en la fidelidad del cliente
- *Relación 3:* La imagen del proveedor de servicios tiene un efecto positivo en la confianza del cliente
- *Relación 4:* La confianza del cliente en el proveedor de servicios tiene un efecto positivo en la fidelidad

En el caso de que el cliente hubiera experimentado algún problema con el servicio se añadiría una nueva relación en el modelo:

- *Relación 5:* La recuperación del servicio llevada a cabo por el proveedor del servicio tiene un efecto positivo en la fidelidad del cliente

En este modelo planteado se considera que la fidelidad del cliente se explica, de una manera directa, por la satisfacción del cliente y por su confianza en el proveedor de servicios, y a su vez, la calidad de servicio percibida y la imagen también afectarán a la fidelidad del cliente, pero en forma indirecta.

¹⁴ Tomado del libro “De la Calidad de Servicio a la fidelidad del Cliente” de Dolors Setó Pamies pag. 154.

La calidad de servicio es fundamental para toda empresa, ya que es el sello de garantía que se ofrece a los clientes y es el medio para obtener los resultados planeados proporcionando satisfacción y fidelidad.

1.6 LA IMPORTANCIA DE LA IMAGEN EN LAS EMPRESAS

La imagen corporativa es una de las herramientas más importantes que tienen las empresas para hacer comprender a sus clientes quienes son, a qué se dedican y cuál es su diferencia con la competencia.

Existen varios factores que deben analizarse cuando se habla de imagen, uno de ellos es lo que se comunica o la manera de presentar los productos o servicios, y es importante sobre todo tener en cuenta el gran aporte de las experiencias del consumidor, los aromas y colores relacionados a la empresa, así como las personas que están relacionadas con ella.

1.6.1 ¿Qué es imagen corporativa?

No es fácil definir lo que es imagen corporativa, pues todo lo que rodea a la empresa o a un producto puede relacionarlo con su imagen. Un lanzamiento de algún producto, un público objetivo o en si un problema que pueda tener la compañía puede hacer que su imagen se vea afectada positiva o negativamente.

Pero que es imagen corporativa, de acuerdo a Joaquín Sánchez en su libro *Imagen Corporativa*, se define como: *“Una evocación o representación mental que conforma cada individuo, formada por un cúmulo de atributos referentes a la compañía; cada uno de estos atributos puede variar, y puede coincidir o no con la combinación de atributos ideal de dicho individuo”*

Al ser una representación mental una persona puede tener una imagen distinta de lo que tiene otra, como por ejemplo la imagen de una empresa como Coca Cola en donde una persona puede verla como una marca clásica de toda la vida, pero una

persona más joven puede verla como una empresa que tiene productos novedosos y que permite tener contactos con otros jóvenes a través de su página web.

Los atributos pueden relacionarse con los precios o la calidad, por ejemplo los precios altos suelen relacionarse con empresas que tienen una buena imagen, en cambio los precios bajos no tienen esta asociación.

Es fundamental conocer previamente cuales son las preferencias del consumidor, con el objetivo de ofrecerle lo que desea y tener la mejor imagen posible en el mercado. Es importante mencionar que la imagen de la empresa y la imagen de la marca están relacionadas entre sí, ya que la una influye sobre la otra y se debe trabajar para que éstas sean lo más coherentes posible.

1.6.2 Diferencias entre identidad e imagen corporativa

Las empresas suelen utilizar los términos identidad corporativa e imagen corporativa de manera similar, sin embargo existen pequeñas diferencias, por ejemplo la identidad corporativa hace referencia a lo que comunica la empresa a sus clientes, partiendo de lo que es. En cambio la imagen corporativa se construye posteriormente y tiene que ver con lo que las personas perciben pasando a formar parte de su pensamiento, esto ocasiona diferencias entre distintas empresas y marcas que están en el mercado.

La identidad corporativa es el ser de la empresa, es su esencia, por ejemplo cuando se estudia al ser humano este tiene una serie de atributos y genes que lo hacen diferente, de igual manera sucede con una empresa.

1.6.3 Como se manifiesta la imagen corporativa

La imagen corporativa se puede manifestar en diversos elementos relacionados con la empresa:

- *Edificios o entornos*
- *Los productos y su presentación*

- *Logotipos y colores corporativos*
- *Personalidades*
- *Iconos corporativos*
- *Comunicación*

1.7 POSICIONAMIENTO DE IMAGEN

A continuación se indican algunos puntos relevantes de cómo una buena imagen añade valor a la empresa:

- Incrementa valor a sus acciones
- Mayor posibilidad de buenas negociaciones
- Mejora de la imagen de sus productos, servicios y marca
- En mercados saturados, una buena imagen es recordada sin problemas
- Las actitudes de los consumidores son favorables ante nuevos productos
- Ante posibles adversidades, el público actúa mejor y confía en mayor medida
- En compañías con imagen positiva, los mejores profesionales quieren trabajar en estas empresas
- Orgullo de pertenencia de los empleados

Una empresa que explica de forma clara su filosofía, que es lo que ofrece, como lo hace, y hacia dónde se dirige, proyectará una adecuada imagen consiguiendo que su público objetivo tenga una percepción clara y consistente de la compañía.

1.8 QUÉ ES CULTURA CORPORATIVA

El término cultura corporativa tiene tantos significados como autores han escrito al respecto. Para algunos la cultura corporativa forma parte de la identidad corporativa, mientras que para otros es un elemento fundamental que junto con la identidad, forma la imagen de la empresa.

De acuerdo a Edgar H. Schein, se define como *“el nivel más profundo de presunciones básicas y creencias, son respuestas que ha aprendido el grupo ante sus problemas de subsistencia en el medio externo, y ante sus problemas de*

integración interna. Se dan por supuestas porque repetida y adecuadamente llegan a resolver estos problemas que comparten los miembros de una empresa, las cuales operan inconscientemente y definen en tanto, la visión que la empresa tiene de sí misma y de su entorno”¹⁵.

1.8.1 Factores que intervienen en la cultura corporativa

Existen algunos factores más representativos sobre los cuales se construye la cultura corporativa¹⁶:

- **Los fundadores o líderes**
- **Los ritos**
- **Los símbolos**
- **Los valores**

Estos elementos se pueden concretar en tres pilares fundamentales para la organización:

1. La identidad (lo que somos)
2. Los valores (lo que pensamos)
3. La estrategia (lo que hacemos)

La cultura de una empresa define esa identidad, valores y estrategia, muy probablemente no de una manera directa pero si a través de indicadores culturales como la estructura interna, las relaciones jerárquicas y la historia de la organización.

1.9 POSICIONAMIENTO DE MARCAS

Toda empresa tiene como objetivo vender sus productos o servicios, pero también es bien conocido que, ante la competencia, solo sobrevive el más fuerte. Pero ¿qué hace fuerte a una empresa?, ¿vender productos más baratos?, ¿de mayor calidad?,

¹⁵ Schein, EH (1988). La cultura empresarial y el liderazgo. Una visión dinámica.

¹⁶ Joaquín Sanchez Herrera (2009). Imagen Corporativa, influencia en la gestión empresarial

¿dar el mejor servicio postventa? Todo eso influye, pero no siempre es determinante, lo que si es imprescindible es un buen posicionamiento de marca.

1.9.1 Imagen de marca deseada y percibida

Es importante clarificar el concepto de posicionamiento de marca, pues su definición no es uniforme. Dependiendo de los expertos en los que se base se pueden obtener dos enfoques diferentes. Unos lo interpretan como la imagen que se quiere transmitir al público, es decir, imagen de marca deseada, y otros los asocian a cómo ve realmente el público el producto, es decir imagen de marca percibida.

Por tanto, desde una perspectiva empresarial el posicionamiento de marca es la Imagen de Marca deseada, y desde una perspectiva de mercado, es una imagen de marca percibida, ambas forman parte del posicionamiento de marca, en distintos momentos y en diferentes perspectivas.

Posicionamiento de Marca = Imagen de marca DESEADA + Imagen de marca PERCIBIDA


Figura 1.3 Imagen de Marca

El objetivo es lograr que ambas sean coincidentes, es decir como el público objetivo realmente ve a la empresa, y para lograrlo se debe, en primer lugar definir cómo quiere posicionarse en el mercado (imagen de marca deseada) y poner en marcha las estrategias operativas y de marketing necesarias para lograr que su público objetivo le perciba como quiere (imagen de marca percibida).

1.9.2 Generación de imagen de marca

La generación de la imagen de la marca es un ciclo. Al definir el Posicionamiento de Marca se concretan dos aspectos: el “quién” y el “cómo”. Es decir, quién es el grupo objetivo y cuál es el beneficio básico. Sobre estos aspectos, la empresa diseña estrategias de Marketing Mix. Esto es lo que llega al consumidor.

Lo que se denomina imagen de marca es la percepción global que los consumidores desarrollan de ella y es consecuencia de los efectos del Marketing Mix.

Posicionamiento: Es la imagen de marca deseada. Por ejemplo, el detergente Ariel quiere que sus consumidores perciban que ningún otro detergente lava más blanco.

Marketing Mix: Es el conjunto de elementos creadores de la imagen. Por ejemplo, el envase de Ariel (limpieza “atómica”), las campañas de publicidad testimonial (credibilidad), el precio “Premium” (calidad superior), el servicio al cliente con respuestas personalizadas a problemas de limpieza en manchas especiales, etc.

Imagen de marca: Es la percepción que finalmente tienen los clientes. Si el marketing mix actuó con eficacia, pensarán que Ariel deja la ropa más limpia que ningún otro detergente.

¿Cómo se mide la imagen de marca?

El objetivo del posicionamiento de marca es que la imagen de marca deseada por la empresa se corresponda con la imagen de marca que percibe el grupo objetivo.

Se debe “medir” la imagen de marca, hacer este concepto cuantificable. Existen una serie de parámetros que permiten realizar esta tarea:

- **Valoración con relación a la competencia:** Es imprescindible controlar periódicamente cuál es la valoración relativa de una marca con respecto a la competencia. Habitualmente se utilizan dos criterios:
 - **Recuerdo de marca espontáneo y sugerido.** El nivel de recuerdo de marca se controla periódicamente, con investigaciones cuantitativas,

con el fin de observar su tendencia. Se realizan preguntas del tipo: ¿qué marcas conoce de televisores?

- **Ranking en parámetros clave.** Posición respecto a la competencia en los factores clave para la decisión de compra. Se realizan preguntas del tipo: ¿qué valora más de las siguientes marcas?, ¿calidad o precio?
- **Perfil del usuario.** Imagen percibida en términos demográficos, socioeconómicos y psicográficos. Se mide la idea que los consumidores tienen sobre los usuarios de las otras marcas.
- **Valores emocionales.** Identificación con emociones y valores personales y de responsabilidad social corporativa de las empresas.

Al indagar sobre las emociones que suscitan las marcas es aconsejable utilizar técnicas cuantitativas y cualitativas.

Las emociones positivas que transmiten las marcas pueden convertirse en negativas por razones ajenas a la valoración con respecto a la competencia o al perfil percibido del usuario.

El conocimiento de los clientes sobre aspectos relacionados con el respeto ecológico, la ética empresarial o los controles de calidad afectan, en ocasiones, decisivamente a la imagen de marca de la empresa y sus productos.

CAPITULO II

LAS TELECOMUNICACIONES EN ECUADOR

2.1 LAS TELECOMUNICACIONES EN EL MUNDO

El sector de las telecomunicaciones en la actualidad es uno de los de mayor crecimiento en la economía mundial, debido a la interacción entre una gran demanda y una gran presión de la oferta. Es uno de los componentes más importantes en la actividad social, cultural y política.

El resultado de la fuerte interacción entre la oferta y demanda se ve acrecentado por la actual tendencia mundial hacia la liberación de los mercados de productos y servicios de telecomunicaciones y tecnología de la información, debido a lo cual, la mayor parte de las redes de telecomunicaciones a nivel mundial en la actualidad son de propiedad y explotación privada.

Consecuentemente a esta tendencia y por la introducción de la competencia a nivel nacional, regional e internacional, se forma el Acuerdo de la Organización Mundial del Comercio (OMC) mediante el cual se liberaliza el comercio de servicios básicos de telecomunicaciones.

En el período 1995-1999, la globalización de las telecomunicaciones era algo ideal porque se basaba en alianzas entre grandes operadores para ofrecer servicios de extremo a extremo a empresas multinacionales. En el período 1999-2003, esta globalización se vuelve algo más real, gracias al acuerdo de la OMC en donde los operadores extranjeros pueden tener acceso directo a las redes públicas en los mercados de telecomunicaciones del mundo.

Hace aproximadamente doce años, pocos se hubiesen imaginado que el Internet llegaría a ser uno de los más importantes protagonistas de las telecomunicaciones. Sin embargo, el Internet de hoy es una de las mayores fuerzas en la convergencia tecnológica en el sector de las comunicaciones y la información.

Internet es un claro ejemplo de la naturaleza evolutiva de las telecomunicaciones más que cualquier otro. Está basado en diferentes tecnologías, arquitecturas de red,

normas y sistemas de direccionamiento. Su principio de tasación es prácticamente opuesto a los aplicados por los operadores de las telecomunicaciones públicas. Ha experimentado un enorme crecimiento y ha quedado en gran parte al margen de la reglamentación estatal. Sin embargo, se lo está considerando como una importante alternativa a los tradicionales servicios ofrecidos por la industria de las telecomunicaciones en prácticamente todos segmentos del mercado, tales como las comunicaciones intra-empresariales hasta la telefonía pública.

Actualmente existe una gran diferencia respecto al acceso a Internet entre los países desarrollados y en desarrollo. A pesar de que empieza a reducirse la diferencia en cuanto a las telecomunicaciones comienza a abrirse una brecha en cuanto a la información en proporciones aún mayores.

Existe una diferencia respecto a la reglamentación entre los países que han decidido liberar sus mercados de telecomunicaciones en virtud de los acuerdos de la OMC y los demás. Si la competencia aporta al primer grupo, se promete mayores beneficios en cuanto a inversiones, transferencia de tecnología, servicios innovadores y menores precios; por lo tanto, estas diferencias de reglamentación pueden transformarse en una nueva brecha de desarrollo.

La meta de los organismos de las telecomunicaciones, de realizar el acceso universal a las telecomunicaciones básicas que se conseguirá técnicamente, reduciendo constantemente la diferencia general entre países desarrollados y en desarrollo. Sin embargo, por otro lado, surgen nuevas diferencias en el mundo en desarrollo, entre los países menos desarrollados y otros países en desarrollo, entre países liberalizados y no liberalizados, que pueden ser tanto desarrollados como en desarrollo, y entre los países que avanzan rápidamente hacia la competencia y los que progresan a un ritmo más lento.

En la actualidad, se han apoyado en general las ideas básicas referentes al concepto de mundializar la información y las telecomunicaciones. En este contexto, todas las maneras de actividad económica, social, cultural y política se vuelven dependientes cada vez más de la forma de acceso a los servicios de

telecomunicaciones e información ofrecida por la infraestructura mundial de las telecomunicaciones e información.

El crecimiento acelerado del comercio electrónico en Internet demuestra claramente cómo la sociedad mundial se vuelve dependiente de la información. El reto ahora para la comunidad internacional es lograr que dicha sociedad sea efectivamente mundial y que beneficie realmente a todos los pueblos del mundo.

2.2 INTRODUCCIÓN DE LAS TELECOMUNICACIONES EN EL ECUADOR

El Ecuador no escapa a la ola de innovaciones y adaptación de nuevas tecnologías de información y comunicación, el desarrollo que se ha venido produciendo a partir de 1996, año en el que se inicia el proceso de modernización del sector de telecomunicaciones, le permitiría al país conducirlo por la senda de la economía digital y de la sociedad del conocimiento. El sector de las telecomunicaciones de Ecuador ha sido altamente dinámico y ha presentado importantes progresos durante los últimos años.

2.2.1 El mercado de las Telecomunicaciones en el Ecuador

El desarrollo del sector de comunicaciones en el Ecuador, tiene su origen en el Decreto Supremo No. 254 del 11 de febrero de 1971¹⁷, en el cual se expidió la Ley General de Telecomunicaciones que dispuso que "...la explotación de los servicios de la Red General de Vías de Comunicaciones", la ejercerán dos empresas estatales adscritas al Ministerio de Obras Públicas, que se denominarán: Empresa de Telecomunicaciones Norte, con sede en Quito y Empresa de Telecomunicaciones Sur con sede en Guayaquil. Cada una tendrá personería jurídica, patrimonio y fondos propios.

En 1972, como producto de la fusión entre la Empresa de Telecomunicaciones Norte y Sur, la Empresa Cables y Radios del Estado y el Departamento Nacional de Frecuencias; y, bajo el amparo de la Ley Básica de Telecomunicaciones, se creó el Instituto Ecuatoriano de Telecomunicaciones (IETEL).

¹⁷ Registro Oficial No.162 del 12 de febrero de 1971

De esta forma, el IETEL sería por un lapso de 20 años, hasta 1992, el organismo encargado de la regulación, planificación, supervisión, aprobación de tarifas, construcción y operación de la telefonía a nivel nacional.

En julio de 1992 empieza la etapa de modernización del Estado Ecuatoriano que incluye al sector de las telecomunicaciones. En este contexto, mediante la Ley No.184 del 30 de julio de 1992¹⁸, se expidió la Ley Especial de Telecomunicaciones, en la cual se crea la Empresa Estatal de Telecomunicaciones “EMETEL”, cuya sede sería la ciudad de Quito.

Dentro de este proceso de modernización, en agosto de 1995, se expide la Ley No.94 denominada Ley Reformatoria a la Ley Especial de Telecomunicaciones mediante la cual se establece el principio general de libre competencia en la prestación de servicios.

A través de esta ley se dispone la creación del Consejo Nacional de Telecomunicaciones (CONATEL) como ente de administración y regulación, la Secretaría Nacional de Telecomunicaciones (SENATEL), encargada de la ejecución de la políticas y, asigna nuevas funciones a la Superintendencia de Telecomunicaciones (SUPTEL), específicamente en control y monitoreo del espectro radioeléctrico¹⁹.

El 26 de septiembre de 1997, por escritura pública, se logra escindir a EMETEL S.A. en dos operadoras ANDINATEL S.A. y PACIFICTEL S.A., cuyo propietario es el Estado Ecuatoriano, representado por el Fondo de Solidaridad. Posteriormente a finales del 2008 se fusionan estas empresas en la denominada Corporación Nacional de Telecomunicaciones CNT.

2.2.1.1 Órganos de regulación y control

El sector de telecomunicaciones se encuentra regulado y controlado por el CONATEL, la SENATEL, la SUPTEL y el CONARTEL (Consejo Nacional de Radio y Televisión).

¹⁸ Registro Oficial No. 996 del 10 de agosto de 1992

¹⁹ Es un recurso natural de propiedad exclusiva del Estado y como tal constituye un bien de dominio público, cuya gestión, administración y control corresponde al Estado

El Consejo Nacional de Telecomunicaciones (CONATEL) es el ente encargado de dictar políticas y normas para regular los servicios de Telecomunicaciones. Está facultado por la Ley para otorgar concesiones y permisos para la explotación de los servicios de telecomunicaciones mediante procedimientos dictados por la Ley.

La Secretaria Nacional de Telecomunicaciones (SENATEL) es el órgano ejecutor de las políticas y resoluciones del CONATEL.

La Superintendencia de Telecomunicaciones (SUPTTEL) es el organismo encargado de gestionar, administrar y controlar el uso del espectro radioeléctrico y de vigilar que las empresas que prestan servicios de telecomunicaciones cumplan con lo establecido en la Ley y en los contratos de concesión.

El Consejo Nacional de Radio y Televisión (CONARTEL) es el encargado de otorgar frecuencias o canales para radiodifusión y televisión, teniendo también como funciones las de regular y autorizar estos servicios en el territorio nacional. El control del segmento lo realizará la Superintendencia de Telecomunicaciones.

La política del Estado Ecuatoriano en el ámbito de las telecomunicaciones se rige por los siguientes principios:

- Universalidad
- Equidad
- Libre competencia
- Apertura del mercado
- Fomento a la difusión del Internet
- Calidad

2.3 ESTRUCTURA DEL MERCADO

El sistema de comunicaciones nacional está dividido en tres áreas:

- Telecomunicaciones
- Radiodifusión y televisión; y,
- Radiocomunicación

Cada una consta a su vez de una serie de servicios que se detallan en la siguiente figura:

<p align="center">SERVICIOS DE TELECOMUNICACIONES</p>	<ul style="list-style-type: none"> • Telefonía fija • Telefonía Celular • Sistemas Portadores • Servicios de Valor Agregado: Acceso a internet 	
<p align="center">RADIODIFUSIÓN Y TELEVISIÓN</p>	<p align="center">RADIODIFUSIÓN SONORA</p> <ul style="list-style-type: none"> • Onda corta – OC • Amplitud Modulada - AM • Frecuencia Modulada – FM <p align="center">TELEVISIÓN: VHF / UHF</p>	<p align="center">TELEVISIÓN CODIFICADA</p> <ul style="list-style-type: none"> • Terrestre • Satelital <p align="center">TELEVISIÓN POR CABLE</p>
<p align="center">RADIOCOMUNICACIÓN</p>	<ul style="list-style-type: none"> • Fijo Movil Terrestre • Sistema Comunal • Buscapersonas • Tronaclizado Privado • Enlace Radioeléctrico 	<ul style="list-style-type: none"> • Transmisión de datos • Satelital Privado • Banda Ciudadana • Radioaficionados

Figura 2.1 Servicios de Telecomunicaciones ²⁰

Aunque a nivel nacional empiezan a fortalecerse servicios como los de transmisión de datos; la telefonía fija y móvil constituyen el fuerte del negocio de las telecomunicaciones en el país, más aún, cuando las dos principales operadoras son de propiedad del Estado Ecuatoriano.

De acuerdo a un estudio realizado por Pyramid Research el mercado de las Telecomunicaciones en Ecuador en el año 2009 llegó a ser de 1.9 billones de dólares, y se prevé un crecimiento del 4.3% en los próximos cinco años, alcanzando 2.3 billones de dólares en el 2014. Su mayor crecimiento estará dado por la adopción de los servicios de banda ancha y datos móviles, los cuales tendrán un crecimiento de 17% y 13% respectivamente.

En Ecuador la penetración de los servicios móviles se encuentra en el promedio de la región, sine embargo la penetración de los servicios fijos, incluyendo la telefonía

²⁰ Fuente SUPTEL

fija, la banda ancha y televisión pagada permanecen bajos en tal solo 14%, 1% y 2% respectivamente.


Figura 2.2 Tamaño del Mercado de Servicios de Telecomunicaciones²¹

El mercado ecuatoriano tuvo un importante crecimiento entre los años 2007 y 2008, sin embargo en el 2009 tuvo un descenso resultado de los problemas económicos y también por la baja adopción de los servicios móviles. Entre 2009 y 2014, se prevé un crecimiento del 4.3%, muy por debajo del experimentado en el 2008 que fue del 8.8%. Los servicios de mayor crecimiento estarán dados en la voz sobre IP fija, banda ancha y los segmentos de los datos móviles con 55%, 17% y 13% respectivamente.

Se estima que los servicios móviles en el año 2009 fueron de 1.2 billones de dólares y para el 2014 se prevé un crecimiento de 1.6 billones de dólares, esto representa el 68% del mercado de las telecomunicaciones. Esta expansión se debe principalmente a la adopción de los servicios de datos y gracias a que los operadores móviles han implementado servicios 3G a bajos precios.

En la siguiente figura se puede apreciar el crecimiento del mercado en Ecuador.

²¹ Fuente Pyramid Research Operators


Figura 2.3 Tamaño del Mercado de Telecomunicaciones en Ecuador²²

Para los servicios de telefonía fija, en cambio se prevé un decrecimiento del 34% que se obtuvo en el 2009 a un 32% en el 2014. Los servicios de datos fijos y móviles deberían apostar por un crecimiento, por ejemplo los servicios de datos móviles deberían expandirse desde 243 millones de dólares en el 2009 a 453 millones en el 2014 de acuerdo a un estudio de Pyramid Research.

A fines del año 2008 la penetración de la líneas fijas en Ecuador fue del 13.8%, por debajo del promedio de América Latina que fue del 18.6%. Pyramid Research estima que la penetración permanecerá estable, en contraste con otros países de la región en donde el gap entre la banda angosta y la banda ancha se reduce significativamente.

²² Fuente Pyramid Research


Figura 2.4 Penetración de líneas fijas en la población²³

Uno de los problemas de adoptar la banda ancha se debe básicamente a que la penetración de computadoras personales ha sido baja, por ejemplo en el 2008 se estima que apenas el 10% de la población disponía de una computadora personal, y se estima que para el 2014 crecerá tan solo al 13%.


Figura 2.5 Crecimiento de Internet en Ecuador²⁴

²³ Fuente Pyramid Research

²⁴ Fuente Pyramid Research

Los servicios de voz fija generaron 489 millones de dólares durante el 2008, y para el 2014 se estima bajará a 484 millones de dólares. Para el Internet, Pyramid Research estima un crecimiento significativo principalmente por la adopción de la banda ancha, la cual pasará de 67 millones de dólares en el 2008 a 198 millones de dólares en el 2014. El Grupo TV Cable y CNT son los principales actores en el mercado de la banda ancha.

2.4 SERVICIOS PORTADORES Y DE VALOR AGREGADO

2.4.1 Descripción de los servicios de telecomunicaciones

La Ley Especial de Telecomunicaciones Reformada, en su Artículo No. 8 clasifica los servicios abiertos a la correspondencia pública en:

- Servicios Finales
- Servicios Portadores

Se consideran **servicios finales** de telecomunicaciones a aquellos que proporcionan la capacidad completa para la comunicación entre usuarios; entre estos constan: telefónico rural, urbano, interurbano e internacional, videotelefónico, telefax, datafax, telefónico móvil automático, telefónico móvil marítimo o aeronáutico de correspondencia pública, telegráfico, radiotelegráfico, telex y teletextos.

Por su parte, los **servicios portadores** son aquellos que proporcionan la capacidad necesaria para la transmisión de signos, señales, datos, imágenes y sonidos entre puntos de terminación de red definidos, usando uno o más segmentos de una red.

La Secretaría Nacional de Telecomunicaciones (SENATEL) identifica los siguientes segmentos del mercado:

- Telefonía fija
- Telefonía móvil
- Servicios de valor agregado
- Servicios portadores

Como **servicios de valor agregado** se consideran aquellos que implican transmisión de datos mediante correo electrónico, bases de datos, transferencia de archivos o correo de voz. La Asociación de Empresas de Telecomunicaciones del Area Andina (ASETA), identifica bajo la denominación de servicios de valor agregado a Internet, transmisión de datos, televisión por cable y servicios troncalizados.

Los servicios portadores, tanto de señales como de voz, permiten la transmisión de datos a través de satélites.

Para el presente trabajo es de interés el mercado de servicios portadores, que es en donde la empresa tiene su licencia operaria y sobre el cual se realizará la encuesta de satisfacción; y, por tanto nos enfocaremos en éste.

2.4.2 Servicios Portadores

De acuerdo a la SUPTEL la definición de servicios portadores es:

“Los servicios portadores son servicios que proporcionan al usuario una capacidad necesaria para el transporte de información, independientemente de su contenido y aplicación, entre dos o más puntos de una red de telecomunicaciones. Se pueden prestar bajo dos modalidades: redes conmutadas y redes no conmutadas.

Estos servicios ofrecen al usuario la capacidad necesaria para la transmisión de signos, señales, datos, imágenes, sonidos, voz e información de cualquier naturaleza entre puntos de terminación de red especificados, los cuales pueden ser suministrados a través de redes públicas propias o de terceros, de transporte y de acceso, conmutadas o no conmutadas, físicas, ópticas y radioeléctricas tanto terrestre como espaciales”²⁵

²⁵ Fuente <http://www.supertel.gob.ec>


Figura 2.6 Servicios Portadores²⁶

De acuerdo a la información del CONATEL las empresas operadoras con servicios portadores se indican en la siguiente figura:

No.	CONCESIONARIO	SERVICIO	FECHA DE SUSCRIPCIÓN DEL CONTRATO	ÁREA DE CONCESIÓN
1	Global Crossing Comunicaciones Ecuador S.A.	PORTADOR	26-jun-94	Nacional
2	Suramericana de Telecomunicaciones Suratel	PORTADOR	9-dic-94	Nacional
3	Conecel S.A.	PORTADOR	9-dic-94	Nacional
4	Quicksat S.A.	PORTADOR	14-jun-95	Nacional
5	Megadatos	PORTADOR	3-jul-95	Nacional
6	Corporación Nacional de Telecomunicaciones CNT S.A.	PORTADOR	29-dic-97	Nacional
7	Telconet S.A.	PORTADOR	22-abr-02	Nacional
8	Otecel S.A.	PORTADOR	22-abr-02	Nacional
9	Grupo Bravco Cia. Ltda.	PORTADOR	21-may-02	Nacional
10	Negocios y Telefonía Nedetel S.A.	PORTADOR	11-jun-02	Nacional
11	Servicios de Telecomunicaciones Setel S.A.	PORTADOR	26-ago-02	Nacional
12	Ecuadortelecom S.A.	PORTADOR	15-oct-02	Nacional
13	Gilauco S.A.	PORTADOR	14-feb-03	Nacional
14	Transnexa S.A.	PORTADOR	22-may-03	Nacional
15	Transelectric S.A.	PORTADOR	22-may-03	Nacional
16	Etapatelecom S.A.	PORTADOR	3-nov-03	Nacional
17	Teleholding S.A.	PORTADOR	28-abr-04	Nacional
18	Puntonet S.A.	PORTADOR	5-may-05	Nacional
19	Telecsa S.A.	PORTADOR	5-may-06	Nacional
20	Importadora El Rosado Cia. Ltda.	PORTADOR	2-oct-07	Nacional
21	Zenix S.A. Servicios de Telecomunicaciones Satelital	PORTADOR	25-sep-08	Nacional
22	Empresa Eléctrica Regional Centro Sur C.A.	PORTADOR	7-ago-08	Azuay, Cañar, Morona Santiago (incluida la ciudad de Cuenca)

Figura 2.7 Empresas con licencia de Portador en Ecuador²⁷

²⁶ Fuente <http://www.supertel.gob.ec>

²⁷ Fuente <http://www.supertel.gob.ec>

2.4.3 Servicios de Valor Agregado

Los servicios de valor agregado se definen como aquellos que utilizan servicios finales de telecomunicaciones e incorporan aplicaciones que permiten transformar el contenido de la información transmitida. Se considera a los servicios de conexión a Internet como de valor agregado.


Figura 2.8 Servicios de Valor Agregado²⁸

2.5 LA EMPRESA Y SU ORGANIZACIÓN

Con más de 85 años de experiencia desde su constitución en España, el Grupo Telefónica trabaja constantemente para transformar las vidas de sus 260 millones de clientes, en los 25 países en donde está presente. Y esto lo hace, posibilitando el desarrollo de los negocios y contribuyendo con el progreso de las comunidades, como la mejor compañía global de comunicaciones del mundo digital.

En Ecuador, Telefónica inició sus operaciones en el 2004, para facilitar la comunicación de hasta ahora 4 millones de ecuatorianos. Su fuerte compromiso con este país la motiva a creer en su gente, por lo que genera empleo para 1.100 profesionales y genera una red de productividad que beneficia directa e indirectamente a casi 70 mil familias.

Telefónica es un motor de desarrollo económico y aporta con casi el 1% del PIB nacional. Solo en 2009, contribuyó con US\$ 43 millones de dólares al fisco

²⁸ Fuente <http://www.supertel.gob.ec>

ecuatoriano. Cada año esta empresa invierte, en promedio, el 25% del total de sus ingresos para garantizar la mayor innovación en sus servicios y la ampliación de su red de cobertura.

Telefónica es la única operadora de telecomunicaciones, a nivel nacional, que posee un Sistema de Gestión Integrado y certificaciones en las áreas Ambiental (ISO 14000), Seguridad y Salud Ocupacional (OHSAS 18000) y Calidad de procesos (ISO 9001:2007). A través de Fundación Telefónica, la empresa desarrolla su lucha por la educación y contra la erradicación del trabajo infantil, por medio de los programas Aulas Fundación Telefónica y Proniño (respectivamente), con los que 26.000 niños, niñas y adolescentes han vuelto a las aulas.

2.5.1 Telefónica Ecuador

Inició sus operaciones el 14 de octubre de 2004 con la adquisición del 100% de acciones de OTECEL S.A., concesionaria del servicio de telefonía móvil desde 1993. Con esta adquisición Telefónica obtenía una participación del 36% del mercado, y un porcentaje de penetración del 22% aspirando a liderar el mercado móvil en el plazo de unos años.

Actualmente está en las 24 provincias del país y tiene 4 millones de accesos. Su plantilla cuenta con más de 1.100 colaboradores, de los cuales un 4% son personas con discapacidad. En 2009, sus ingresos ascendieron a USD \$ 483 millones (casi el 1% del PIB nacional). Ese mismo año, compró USD \$ 233 millones a proveedores, de los cuales un 65% son ecuatorianos. El 91% de los requerimientos de usuarios se pueden realizar vía telefónica o web. Actualmente, la empresa mantiene 30.772 puntos de recargas para los servicios de su marca Movistar, a nivel nacional.

Telefónica Ecuador ha sido considerada como:

- 1ª mejor empresa para trabajar en Ecuador según el Instituto Great Place to Work (2009) y 4ta mejor empresa para trabajar en América Latina (2010).
- 1ª compañía con las mejoras prácticas de RSC reconocida por el Gobierno de la Provincia del Pichincha 2009.

- 1ª operadora del Ecuador en contar con Sistema de Gestión Integrado TRINORMA, que la certifica en tres áreas: calidad de procesos (ISO 9001:2000), ambiental (ISO 14000) y seguridad y salud ocupacional (OHSAS 18000).

Empresa con mayor capital de marca, en Telefonía Celular 2010, reconocimiento otorgado por la Corporación Ekos.

La mejor empresa de servicio al cliente en el sector de Telecomunicaciones en el Ecuador 2010, reconocimiento otorgado por la Corporación Ekos

2.5.2 Estructura Organizacional

La empresa tiene una estructura jerárquica la cual se basa en la unidad de mando, en la que cada individuo responde a su inmediato superior. Los poderes se concentran en el mando supremo, que se van delegando para que conforme se va decreciendo en el nivel jerárquico, se van limitando. A continuación se indica la estructura que consta de un Presidente al cual reportan Vicepresidentes, estos Vicepresidentes reportan Gerentes y a los Gerentes reportan Jefes.


Figura 2.9 Estructura Organizativa²⁹

Si bien Telefónica Ecuador se ha enfocado grandemente a brindar servicios de Telefonía Celular a través de su marca Movistar, en donde tiene un 33% de

²⁹ Fuente: Telefónica Ecuador

participación de mercado, desde hace 2 años ha empezado a tener un enfoque grande en los servicios fijos de Datos e Internet enfocado en empresas corporativas, en donde se ofrecen servicios integrados de Comunicaciones y de Tecnologías de Información en Red para el desarrollo sostenido de los negocios de las empresas.

De esta forma integran y gestionan todos los servicios para simplificar la utilización en contribución a lo más importante: el negocio de una empresa. Disponen de un completo catálogo de servicios que incluye las convergencias entre comunicaciones fijas, móviles y de TI en Red para atender a todas las necesidades empresariales e institucionales.

Ha desplegado una red que permite ofrecer este tipo de servicios el cual es el objetivo de estudio de esta tesis.

2.5.2.1 Soluciones integrales para comunicación de grandes empresas

El objetivo es dar una respuesta personalizada a todas y cada una de las necesidades globales de las personas y empresas y lograr construir relaciones permanentes que soportan la evolución continua del negocio de la empresa.

Telefónica Ecuador es la línea de actividad del grupo Telefónica, que se posiciona como uno de los proveedores líderes en servicios y soluciones de comunicaciones para empresas y operadores del mercado en Ecuador.

Su misión es ser líder en las soluciones integrales de comunicaciones y servicios de información más avanzados para el segmento empresas en nuestro mercado, proporcionando servicios y desarrollando soluciones de comunicaciones que se ajusten a las necesidades de nuestros clientes y le ayuden a mejorar su competitividad

La aspiración estratégica de Telefónica Ecuador es consolidar y asegurar la creación de valor, ofreciendo un servicio integrado a sus clientes posicionándose como interlocutor único en el ámbito de las Tecnologías de Información.

En este sentido, la compañía juega un papel de liderazgo pro-activo en la anticipación de las soluciones tecnológicas, que permitan mejorar significativamente y de modo sostenible el funcionamiento de los negocios de sus clientes.

Por todo ello, Telefónica Ecuador tiene unos objetivos muy claros:

- Ofrecer a las Empresas, Instituciones y Operadores las soluciones de comunicaciones más avanzadas, que les permitan aprovechar las Nuevas Oportunidades de Negocio.
- Responder a los desafíos tecnológicos más complejos con soluciones de conectividad, alojamiento, gestión y todos los niveles de outsourcing.
- Formular la mejor combinación de tecnología, fiabilidad, experiencia y calidad.


Figura 2.10 Soluciones globales de Telefónica³⁰

Tiene presencia en las ciudades más importantes del país., cuenta con múltiples tecnologías de Acceso y Transporte: MPLS, Ethernet, SDH, PDH, xDSL, IP, Satelital (VSAT, SCPC).

Brinda servicios de conectividad inalámbrica y alámbrica a nivel nacional

Proporciona a sus clientes servicios de valor agregado sobre plataformas integradas.


Figura 2.11 Cobertura de Telefónica³¹

En la actualidad, Telefónica Ecuador cuenta con una cobertura de alcance mundial y está presente en la mayor parte de América, así como en parte de Europa. Gracias a ello, ya posee una amplia cartera de clientes.

2.5.2.2 Servicios corporativos de datos

Telefónica ofrece los siguientes servicios de Datos a sus clientes corporativos:

Datos IP VPN: El servicio IP VPN proporciona las capacidades de conectividad necesarias entre sitios o sedes de una empresa para la creación de una red privada. Desde el punto de vista del cliente, esto consiste en la posibilidad de tener conectadas todas las ubicaciones (sedes) dispersas geográficamente de una empresa de forma que puedan compartir los recursos desplegados en cada una de ellas.

Este tipo de servicio se lo pueda dar tanto a nivel nacional como internacional.

InfoInternet: Telefónica ofrece al cliente el servicio de navegación en Internet mediante una conexión local a la Red MPLS, con un ancho de banda garantizado hasta el backbone de Internet a través del cable submarino SAM1 que es de su propiedad.

M2M (Máquina a Máquina): El servicio es una propuesta de valor basada en funcionalidades de la red móvil, perfil y operativas específicas adaptado a la criticidad del negocio del cliente, este producto tiene como objetivo cubrir los requerimientos de movilidad y seguridad.

³¹ Fuente: Telefónica Ecuador

Outsourcing: Este servicio busca la gestión estratégica de las infraestructuras de Telecomunicaciones y Tecnologías de Información, en línea con las necesidades de los negocios, apalancando las capacidades de Telefónica como socio tecnológico. Incluye las funciones de ingeniería, planificación y evolución tecnológica así como la gestión de Infraestructura ubicadas en la empresa.

2.5.3 Estructura funcional para los servicios de datos

Para poder soportar este tipo de servicios, Telefónica cuenta con una estructura orgánica interna de atención en diferentes niveles y con un proceso que involucra a varias áreas, las cuales se encuentran dentro una misma Vicepresidencia, cuales se describen a continuación:


Figura 2.12 Estructura Orgánico-Funcional³²

La Gerencia Comercial es responsable de la atención de los clientes corporativos, esta cuenta con una Gerencia Regional y varias Jefaturas de Ventas, quienes a su vez tienen a cargo a los Account Managers.

- **Account Manager:** Entre sus principales responsabilidades están:

³² Fuente Telefónica Ecuador

- Detección de oportunidades del cliente
- Coordinación interna de la oportunidad
- Definición de precios y descuentos
- Elaboración de planes de cuenta
- Generación de la firma del contrato final

La Gerencia de Ingeniería y Atención a Clientes es responsable de la de Preventa, Implantación, Provisionamiento, Gestión y Atención de Clientes y Aseguramiento de la Calidad de los Servicios provistos en los productos de Datos de la empresa y bajo esta Gerencia se encuentran los Design Manager, Project Managers y Service Managers. A continuación se indica una breve descripción de cada una de las funciones:

- **Design Manager:** Sus principales responsabilidades son:
 - Definir el diseño de la solución tecnológica para los servicios de Datos e Internet
 - Generar el proyecto técnico y la oferta económica
 - Realizar la consultoría tecnológica al cliente
 - Conocer el mapa tecnológico del cliente

- **Project Manager:** Sus funciones principales son:
 - Controlar y planificar el proyecto
 - Coordinar adecuadamente para cumplir en plazo de entrega del servicio al cliente
 - Realizar planes de prueba y de migración de servicios
 - Gestionar adecuadamente los acuerdos de nivel de servicio

- **Service Manager:** Entre sus principales funciones tenemos:
 - Garantizar una adecuada calidad de servicios

- Controlar los acuerdos de nivel de servicio con los clientes
- Realizar informes mensuales de la calidad de los servicios
- Gestionar adecuadamente ante fallas en el servicio
- Gestionar planes de vista a clientes
- Gestionar los reclamos del cliente


Figura 2.13 Modelo de Atención³³

Este modelo de atención personalizada y caracterizada está definida para los Clientes del Segmento Empresarial, el cual busca dar un adecuado soporte y atención.

2.5.4 Misión

La misión de la empresa está centrada en 4 ejes que son:

Cliente: Satisfacer al cliente y crear un vínculo emocional con el cliente

Oferta: Proveer conectividad y adaptar e innovar la oferta de productos y servicios al cliente.

Plataformas: Reducir costes y transformar el modelo operativo.

Cultura: Tener empleados contentos y comprometidos

2.5.5 Visión

La visión de la empresa se describe a continuación:

³³ Fuente: Telefónica Ecuador

“Abrimos camino para seguir transformando posibilidades en realidades, con el fin de crear valor para clientes, empleados, sociedad, accionistas y socios a nivel global”

2.5.6 Valores

La empresa tiene agrupado sus valores en cuatro temas centrales, los cuales se indican a continuación:

Visión: Ideas claras

- Prever
- Adelantarse
- Anticiparse
- Lucidez
- Audacia

Fortaleza: Los pilares de un gran proyecto

- Solidez
- Potencia
- Liderazgo
- Estabilidad
- Solvencia

Talento: Atraemos y retenemos al mejor talento del mercado

- Conocimiento
- Diversidad
- Creatividad
- Innovación
- Experiencia

Compromiso: Contigo en cuerpo y alma

- Responsabilidad
- Integridad

- Honradez
- Transparencia

2.6 ANÁLISIS FODA DE LA EMPRESA

A continuación se presenta un análisis FODA (fortalezas, oportunidades, debilidades y amenazas):

2.6.1 Oportunidades y Amenazas

Oportunidades

- Clientes cada vez más preparados exigen soluciones confiables, personalizadas y el cumplimiento de niveles de servicio comprometidos
- Aplicaciones informáticas que requieren mayores anchos de banda
- Nuevos desarrollos tecnológicos permiten abaratar los precios de las soluciones
- Masificación de servicios de telecomunicaciones que generan el crecimiento del mercado
- Implementación del comercio electrónico incrementa la demanda de soluciones de transmisión de datos e internet

Amenazas

- Ingreso de grandes operadores al mercado ecuatoriano (Level3, Telmex) que pueden imponer sus condiciones en el mercado
- Tarifas de servicios de telecomunicaciones con tendencia a la baja obligan a reducir márgenes
- Tratados de comercio internacionales pueden cambiar las reglas del mercado
- Inseguridad jurídica y económica del país puede ahuyentar la inversión de capitales extranjeros
- Clientes corporativos implementan redes propias de transmisión motivados por costos bajos de la tecnología (radio enlaces)

2.6.2 Fortalezas y Debilidades

Para la generación de ideas de innovación es necesario identificar las fortalezas y debilidades de la Empresa, de manera que se creen estrategias para potenciar las fortalezas y minimizar las debilidades

Fortalezas

- Atención personalizada al cliente y buen soporte posventa
- Varias tecnologías que permiten ofrecer soluciones a la medida
- Procesos enfocados en asegurar la calidad y seguridad de los servicios
- Las condiciones con los proveedores se negocian a nivel corporativo favorablemente
- Soporte local con los proveedores para el mantenimiento preventivo y correctivo de la red
- Al tercerizar las instalaciones con los contratistas se puede tener un mayor enfoque en el core del negocio

Debilidades

- Parte de la red de transporte con tecnología antigua y poca capilaridad en ciertos nodos de la red
- Cobertura de red limitada
- Proveedores de equipos y materiales con tiempos de entrega altos
- Dependencia de terceros para ofrecer servicios donde no hay cobertura de red propia y altos costos de últimas millas
- Procesos con excesivos controles que incrementan el tiempo de entrega de los servicios

2.7 COMPETENCIA EN TELECOMUNICACIONES

2.7.1 Situación de la Empresa Frente a la Competencia

Conocer el mercado y la situación de la Empresa frente a la competencia, es muy importante para su evaluación estratégica, y la generación de ideas orientadas a agregar valor, por lo que a continuación se recoge una comparación de la situación de la Empresa frente a los principales competidores.

De acuerdo a un estudio realizado por IDC, el 40% del mercado se encuentra dominado por empresas especialistas de datos y presenta buenas oportunidades de crecimiento.


Figura 2.14 Participación de mercado datos³⁴

De acuerdo a la figura 2.14 se puede observar que Telefónica-Movistar ocupa el quinto lugar en participación de mercado con apenas un 5%. La competencia en este tipo de servicio resulta compleja por la existencia de empresas dominantes como son Global Crossing, Telconet, Porta y CNT.

³⁴ Fuente Investigación de Mercado IDC


Figura 2.15 Participación de mercado Internet³⁵

Para el caso de los servicios de Internet, podemos observar que también existe una fuerte competencia y Telefónica-Movistar tiene el quinto lugar de participación de mercado con apenas el 10%, los competidores son los mismos los cuales han llegado a tener un buen posicionamiento, pues Telefónica tiene en el mercado de Datos e Internet Fijo apenas 3 años.

2.7.2 Análisis de la Competencia

En el análisis de la competencia se revisan cuáles son las capacidades de los competidores más importantes, en este caso se han seleccionado a los competidores con la mayor participación de mercado.

Para el caso de los servicios de Datos (Portadores), el siguiente cuadro refleja los puntos fuertes y débiles de cada uno:

³⁵ Fuente Investigación de Mercado IDC

Comparativa vs Competencia		
	Puntos fuertes	Puntos débiles

	<ul style="list-style-type: none"> ▪ Red totalmente privada y escalable. ▪ Completamente convergente. ▪ Red completamente gestionada. ▪ Múltiples VPN ▪ Diferentes clases de servicio. ▪ Buena gestión de post venta 	<ul style="list-style-type: none"> ▪ Baja capilaridad. ▪ Dependencia de terceros (competidores) ▪ Altos costos de ultimas millas. ▪ Altos tiempos de cotización e implementación ▪ Poca capacidad en determinados nodos

	<ul style="list-style-type: none"> ▪ Red Propia ▪ Certificación ISO 27001 ▪ Gran capilaridad ▪ Red de extremo a extremo propias ▪ Acceso a información de competidores 	<ul style="list-style-type: none"> ▪ Gestión de redes de clientes ▪ Gestión de post venta ▪ Calidad de servicio

	<ul style="list-style-type: none"> ▪ Red totalmente privada y escalable. ▪ Red completamente gestionada. ▪ Diferentes clases de servicio. 	<ul style="list-style-type: none"> ▪ Baja capilaridad, aunque mejor organizada y gestionada que Movistar ▪ Pequeña fuerza de ventas. ▪ Poca llegada a los niveles de decisión

Figura 2.16 Análisis de competidores en el mercado de Datos

A pesar de la desventaja que Telefónica-Movistar tiene en el mercado por ser una empresa que recién desde hace tres años decidió apostar por los servicios de Datos e Internet Fijos, tiene buenas oportunidades de incrementar su participación de mercado ya que cuenta con una buena atención posventa y con una red de última generación.

Para el caso de los servicios de Internet (Valor Agregado), la siguiente figura refleja los puntos fuertes y débiles de cada uno:

Comparativa vs Competencia		
	Puntos fuertes	Puntos débiles

	<ul style="list-style-type: none"> Alta disponibilidad. Red completamente gestionada. Soportada sobre la red IP-MPLS Soporte de post-venta 	<ul style="list-style-type: none"> Baja capilaridad Altos costos de ultimas millas Altos costos de transporte de Internet Altos tiempos de cotización e implementación SVA_s no definidos

	<ul style="list-style-type: none"> Alta capilaridad Precios bajos Planta externa ya instalada Avances en desarrollo de productos (SVA_s con lanzamiento inminente) 	<ul style="list-style-type: none"> Gestión de redes de clientes. Gestión de post venta. Calidad de servicio. Servicios de Valor Agregado

	<ul style="list-style-type: none"> Alta capilaridad Precios bajos Servicios de valor agregado 	<ul style="list-style-type: none"> Gestión de redes de clientes Gestión de post-venta Calidad de servicio.

	<ul style="list-style-type: none"> Red tendida de fibra óptica en principales ciudades Poca dependencia de terceros en última milla 	<ul style="list-style-type: none"> Bajo posicionamiento en mercado corporativo

Figura 2.17 Análisis de competidores en el mercado de Internet

La importancia de realizar una encuesta a los clientes actuales para obtener un Índice de Satisfacción de Clientes ISC es primordial, y permitirá entre otras cosas identificar en donde se encuentra la empresa y que oportunidades de mejora tiene para una expansión de sus servicios en un mercado competitivo.

CAPITULO III

ESTUDIO DE SATISFACCIÓN

3.1 METODOLOGÍA DE INVESTIGACIÓN

La metodología de investigación que se utilizará en el presente proyecto es el deductivo, el cual parte de datos generales aceptados como válidos y que por medio del razonamiento lógico; pueden deducirse varias suposiciones y llegar a una conclusión de tipo particular.

Entre las principales técnicas utilizadas en la investigación de campo, se destacan la entrevista, la encuesta, el formulario, el test, entre otros, en este caso se utilizará la encuesta vía telefónica.

La encuesta se realizará a los clientes empresariales actuales dentro del mercado corporativo principalmente en las ciudades de Quito y Guayaquil que estén dentro de la cobertura de los servicios de la empresa.

Las fuentes disponibles en primera instancia son las proporcionadas por la empresa referente a la base de datos de clientes empresariales que han contratado el servicio de Datos.

3.2 OBJETIVO GENERAL

Medir el índice de satisfacción de los clientes e identificar aspectos clave que permitan retener y fidelizar a los clientes actuales y atraer nuevos clientes.

3.3 OBJETIVOS ESPECÍFICOS

Los objetivos específicos se indican a continuación:

- Encuestar a los interlocutores técnicos y comerciales de la compañía necesarios para disponer de una apreciación más objetiva de la percepción del cliente

- Traducir los resultados de la encuesta en información válida para realizar planes de acción que permitan mejorar la calidad de los servicios ofrecidos.

3.4 DISEÑO DE LA MUESTRA

3.4.1 Universo

El tamaño del universo está dado por la base de datos de la empresa de los clientes corporativos que han contratado los servicios de datos e internet. De acuerdo a esta información la cantidad de clientes para este tipo de servicios proporcionado por el área de Marketing es de 400 empresas:

- 52% está ubicado en Quito o sus alrededores
- 38% está ubicado en Guayaquil o sus alrededores
- 10% está ubicado en el resto del país

Las ubicaciones a las que se hacer referencia es porque su oficina matriz o principal se encuentra radicada en estas ciudades, sin embargo cada empresa posee varias sucursales a nivel de todo el país.

3.4.2 Marco muestral

Número de empresas que utilizan los servicios de datos fijos e internet a nivel nacional

3.4.3 Unidad muestral

Empresas del sector corporativo

3.4.4 Informante

Los informantes para esta encuesta son los contactos de cada una de las empresas, entre ellos tenemos Gerentes de Sistemas, Gerentes Técnicos y Administradores de red.

3.4.5 Determinación de la muestra

Con los datos obtenidos, se aplica la fórmula del tamaño muestral para una población finita:

$$n = \frac{Z^2 * N * P * Q}{e^2(N - 1) + Z^2 * P * Q}$$

Donde;

n, tamaño muestral

Z, valor correspondiente a la distribución de Gauss (1.7 para un nivel de confianza del 92%)

N, tamaño de la población (total del universo del segmento corporativo)

P, porcentaje de aceptación

Q, porcentaje de rechazo

e, error que se prevé cometer (se trabajará con un 8% de error)

$$Z = 1.7$$

$$N = 400$$

$$P = 0.5$$

$$Q = 0.5$$

$$e = 0.08$$

Aplicando los valores a la fórmula indicada, se obtiene que el tamaño de la muestra es de **n=88**. Por tanto, se debe realizar 88 encuestas.

3.4.6 Encuesta

La encuesta se realizó vía telefónica a los clientes empresariales de la empresa que constan en la base de datos, dicha encuesta fue realizada en Quito y Guayaquil que son las ciudades principales en donde se encuentran los sitios centrales o matrices. Se ha definido utilizar una escala de diez puntos para determinar la satisfacción de

los clientes, en donde una calificación de 1 a 4 representa que el cliente esta insatisfecho, 5 y 6 el cliente es indiferente y superior a 6 el cliente tiene un grado positivo de satisfacción. A continuación se indica la encuesta realizada:

Ciudad _____
 Nombre de la Compañía: _____
 Dirección: _____
 Nombre del entrevistado _____ Cargo que desempeña _____

Explicación Escala y orden cuestionario

Le vamos a pedir que valore su grado de satisfacción con diferentes aspectos del servicio. Para ello usaremos una escala de 1 a 10, donde 1 significa que está totalmente insatisfecho y 10 totalmente satisfecho, utilizando el resto de valoraciones para situaciones intermedias.

Si es necesario, detallar más la escala:

1	2	3	4	5	6	7	8	9	10
Totalmente	Muy	Bastante	Algo	Indiferente		Algo	Bastante	Muy	Totalmente
Insatisfecho						Satisfecho			

1. PROPUESTA COMERCIAL

¿Ha recibido su empresa alguna propuesta comercial de Telefónica durante los últimos 6 meses?

1. **Sí Continuar**
2. **No Pasar a la pregunta 2**

Respecto a la propuesta comercial de Telefónica, valore de 1 a 10 su satisfacción con...

	☹ Insatisfecho					Satisfecho ☺				
La adaptación de la propuesta comercial a las necesidades de su empresa	1	2	3	4	5	6	7	8	9	10
La entrega de las propuestas comerciales en el plazo pactado	1	2	3	4	5	6	7	8	9	10
La flexibilidad y agilidad en los ajustes de las propuestas comerciales	1	2	3	4	5	6	7	8	9	10
La claridad de las propuestas presentadas.	1	2	3	4	5	6	7	8	9	10

2. EJECUTIVO DE CUENTAS (Account Manager)

A continuación vamos a hablar sobre el Ejecutivo de cuentas que le atiende en la fase comercial. Más adelante hablaremos sobre el ejecutivo postventa.

¿Cuál es la frecuencia con la que el Ejecutivo de Cuentas contacta con su empresa?

1. **Todos los meses**
2. **Cada tres meses**
3. **Al menos una vez al año**
4. **Cuando lo necesita**
5. **Con menor frecuencia que una vez al año**
6. **Nunca / No le conoce**

Respecto a su Ejecutivo de cuenta de Telefónica, valore de 1 a 10 su satisfacción con...

	☹ Insatisfecho					Satisfecho ☺				
La frecuencia con la que el ejecutivo contacta con su empresa	1	2	3	4	5	6	7	8	9	10
La facilidad para localizarle cuando usted necesita contactar con él	1	2	3	4	5	6	7	8	9	10
La autonomía del Ejecutivo en la toma de decisiones	1	2	3	4	5	6	7	8	9	10
El conocimiento sobre su empresa y las necesidades asociadas	1	2	3	4	5	6	7	8	9	10

3. INGENIERIA Design Manager (DETALLE TÉCNICO)

¿En los últimos 6 meses ha recibido propuestas técnicas elaboradas por el equipo de Ingeniería de Telefónica?

1. Sí
2. No **Pasar a la pregunta 4**

En relación a la Ingeniería que prepara el detalle técnico de sus propuestas, valore de 1 a 10 su grado de satisfacción con...

	☹ Insatisfecho					Satisfecho ☺				
La capacidad para comprender sus necesidades.	1	2	3	4	5	6	7	8	9	10
La claridad del diseño técnico presentado en la propuesta	1	2	3	4	5	6	7	8	9	10

4. INSTALACIÓN Y ENTREGA

¿En los últimos 6 meses han tenido alguna instalación, activación o entrega de soluciones de Telefónica?

1. Sí
2. No **Pasar a la pregunta 5**

	☹ Insatisfecho					Satisfecho ☺				
Su satisfacción con la instalación, activación o entrega de soluciones de Telefónica.	1	2	3	4	5	6	7	8	9	10

5. FUNCIONAMIENTO

Respecto al funcionamiento de las soluciones de Telefónica, valore de 1 a 10, su satisfacción con...

	☹ Insatisfecho					Satisfecho ☺				
El funcionamiento del servicio de internet	1	2	3	4	5	6	7	8	9	10
La estabilidad en la conexión a internet	1	2	3	4	5	6	7	8	9	10
La velocidad de navegación	1	2	3	4	5	6	7	8	9	10
	☹ Insatisfecho					Satisfecho ☺				
El funcionamiento de los servicios de datos	1	2	3	4	5	6	7	8	9	10

6. SOPORTE TÉCNICO

¿Ha tenido alguna avería o problema técnico con alguno de las soluciones de Telefónica durante los últimos 6 meses?

1. Sí
2. No **Pasar a la pregunta 7**

En relación con la asistencia técnica, valore de 1 a 10 su nivel de satisfacción con ...

	⊗ Insatisfecho					Satisfecho ☺				
La capacidad de los técnicos para resolver el problema.	1	2	3	4	5	6	7	8	9	10
La eficacia de la reparación, es decir, la avería se solucionó correctamente y no volvió a tener ese problema de funcionamiento.	1	2	3	4	5	6	7	8	9	10
La rapidez en la resolución de la avería, es decir, el tiempo que transcurrió desde que se la comunicó a Telefónica hasta que el servicio se reanudó.	1	2	3	4	5	6	7	8	9	10

7. CENTRO DE ATENCIÓN TELEFÓNICA

¿Ha tenido contacto durante los últimos 6 meses con el Centro de Atención?

1. Sí
2. No **Pasar a la pregunta 8**

En relación con el Centro de Atención Telefónica, valore de 1 a 10...

	⊗ Insatisfecho					Satisfecho ☺				
El tiempo de espera para ser atendido por el operador.	1	2	3	4	5	6	7	8	9	10
La capacidad del operador para resolver/responder sus solicitudes	1	2	3	4	5	6	7	8	9	10
La rapidez de resolución, es decir, el tiempo que transcurrió desde que realizó la llamada hasta que se resolvió su solicitud	1	2	3	4	5	6	7	8	9	10

8. SERVICE MANAGER ASOCIADO (Ejecutivo Post-Venta)

¿Ha tenido contacto con Service Manager durante los últimos 6 meses?

1. Sí
2. No **Pasar a la pregunta 9**

En relación a la figura del Service Manager, valore del 1 al 10 su grado de satisfacción con...

	⊗ Insatisfecho					Satisfecho ☺				
La facilidad para contactar al Service Manager	1	2	3	4	5	6	7	8	9	10
La eficacia del Service Manager en la gestión de sus necesidades	1	2	3	4	5	6	7	8	9	10

9. FACTURA

¿Está Ud. familiarizado con la factura de Telefónica?

1. Sí
2. No **Pasar a la pregunta 10**

Valore por favor, de 1 a 10 su nivel de satisfacción con...

	⊗ Insatisfecho					Satisfecho ☺				
La información ofrecida para comprender los valores facturados	1	2	3	4	5	6	7	8	9	10
La exactitud de los valores facturados (no hay errores en las cantidades)	1	2	3	4	5	6	7	8	9	10
La factura llega con el tiempo suficiente para procesar el pago	1	2	3	4	5	6	7	8	9	10

10. PRECIO

Evalúe de 1 a 10 su nivel de satisfacción con...

	☹ Insatisfecho					Satisfecho ☺				
La relación precio/calidad del servicio, es decir, el precio que paga por el servicio que recibe.	1	2	3	4	5	6	7	8	9	10
Los precios de Telefónica en comparación con otras empresas de Telecomunicaciones	1	2	3	4	5	6	7	8	9	10

11. SATISFACCIÓN GENERAL

	☹ Insatisfecho					Satisfecho ☺				
¿Cuál es su nivel de satisfacción general con Telefónica?	1	2	3	4	5	6	7	8	9	10

12. FIDELIZACIÓN

¿Recomendaría los servicios prestados por la Empresa?

1. Sí
2. No

3.5 PRESENTACIÓN Y ANÁLISIS DE RESULTADOS

El cuestionario fue aplicado vía telefónica entre los meses de mayo y septiembre del 2011, y la duración de la encuesta fue de entre 15 a 25 minutos, aunque habían casos en los que los encuestados tomaban más tiempo para hacer comentarios.

Uno de los problemas presentados durante este trabajo fue la disponibilidad de tiempo del encuestado, ya que en varias ocasiones solicitaban que se los llamara en otro horario, lo que ocasionó que se tenga una efectividad real del 92% de encuestados, es decir solo 81 encuestas. Sin embargo este número es representativo y por tanto los resultados obtenidos son válidos como para interpretar una tendencia real del servicio que ofrece la compañía.

Para el procesamiento, análisis y resultados estadísticos de la investigación se utilizó la herramienta Microsoft Excel, a través de la cual se codificaron los datos.

Del resultado obtenido de los datos generales de la encuesta en donde se pregunto el nombre del entrevistado y el cargo de desempeña se concluye:

Cargo que Desempeña

El 91% de los entrevistados tienen una ingerencia fuerte en las decisiones respecto al tema tecnológico de la compañía, el 56% son Gerentes de Sistemas, 35% Gerentes Técnicos y un 10% Administradores de red, esto se debe a que son los responsables de los servicios contratados y sobre todo influyen en la toma de decisiones de nuevos servicios.


Figura 3.1 Cargo que desempeña

3.5.1 Satisfacción con el servicio

Para analizar la satisfacción con la calidad del servicio proveída por la empresa, se realizó una pregunta la cual mide la satisfacción en general ISC, y posteriormente se analizarán las variables que afectan a la satisfacción.

11. SATISFACCIÓN GENERAL

¿Cuál es su nivel de satisfacción general con Telefónica?	☹ Insatisfecho					Satisfecho ☺				
	1	2	3	4	5	6	7	8	9	10


Figura 3.2 Índice de Satisfacción de Clientes ISC

El índice de satisfacción de clientes es de 7.3 sobre una escala de 10, y se presenta en la figura 3.2, esto indica que los clientes de la empresa están dentro de la escala de satisfechos, pero en la referencia inferior.

Para obtener el indicador del índice de satisfacción general de clientes ISC se tomaron todas las respuestas a esta pregunta en particular y se obtuvo un promedio simple.

Del resultado de la tabulación de los datos, es importante resaltar es que todos los clientes calificaron sobre 6 en cada una de las preguntas, lo que conlleva a que en general el 100% de los clientes se encuentran satisfechos en mayor o menor escala.

Este indicador global de satisfacción indica de manera general como se encuentra la satisfacción de la empresa frente a los clientes, sin embargo es importante comprender cuales son las variables y atributos que inciden directamente para que la empresa se encuentre con el valor de satisfacción antes mencionado.

3.5.2 Variables de Satisfacción

Una vez que se ha obtenido el ISC global de los clientes, es indispensable analizar las variables que componen el grado de satisfacción para tener una visión completa de la situación de la empresa.

3.5.2.1 Propuesta Comercial

A continuación se indican las preguntas realizadas para la propuesta comercial, ya que es un atributo clave que permite identificar como el cliente percibe de primera instancia el relacionamiento comercial.

1. PROPUESTA COMERCIAL

¿Ha recibido su empresa alguna propuesta comercial de Telefónica durante los últimos 6 meses?

- 3. Sí Continuar
- 4. No Pasar a la pregunta 2

Respecto a la propuesta comercial de Telefónica, valore de 1 a 10 su satisfacción con...

	☹ Insatisfecho					Satisfecho ☺				
La adaptación de la propuesta comercial a las necesidades de su empresa	1	2	3	4	5	6	7	8	9	10
La entrega de las propuestas comerciales en el plazo pactado	1	2	3	4	5	6	7	8	9	10
La flexibilidad y agilidad en los ajustes de las propuestas comerciales	1	2	3	4	5	6	7	8	9	10
La claridad de las propuestas presentadas.	1	2	3	4	5	6	7	8	9	10

El 72% de los encuestados han recibido una propuesta comercial en los últimos 6 meses.


Figura 3.3 Propuesta Comercial en los últimos 6 meses

Analizando cada uno de los atributos, vemos que la adaptación a la propuesta comercial obtuvo una satisfacción de 7.4, las propuestas entregadas en el plazo pactado con el cliente una calificación de 7.2, lo que indica que si bien los clientes se sienten en algo satisfechos, se puede mejorar con una entrega oportuna de las mismas. La claridad de las propuestas cuenta con la mayor calificación de 8 lo que indica que en este atributo se encuentran bastante satisfechos.

En cambio, respecto de la flexibilidad y agilidad de las propuestas comerciales se observa una calificación de 7, lo cual hace suponer que los clientes no están del todo satisfechos con este atributo y más bien lo miran de manera indiferente y por tanto existe una oportunidad de mejora que debe ser analizado.


Figura 3.4 Atributos de la Propuesta Comercial

3.5.2.2 Account Manager

Otro atributo que impacta en el Índice de Satisfacción se relaciona con el Account Manager o ejecutivo comercial, a continuación se indican los resultados obtenidos:

2. EJECUTIVO DE CUENTAS (Account Manager)

A continuación vamos a hablar sobre el Ejecutivo de cuentas que le atiende en la fase comercial. Más adelante hablaremos sobre el ejecutivo postventa.

¿Cuál es la frecuencia con la que el Ejecutivo de Cuentas contacta con su empresa?

1. Todos los meses
2. Cada tres meses
3. Al menos una vez al año
4. Cuando lo necesita
5. Con menor frecuencia que una vez al año
6. Nunca / No le conoce

Respecto a su Ejecutivo de cuenta de Telefónica, valore de 1 a 10 su satisfacción con...

	☹ Insatisfecho					Satisfecho ☺				
La frecuencia con la que el ejecutivo contacta con su empresa	1	2	3	4	5	6	7	8	9	10
La facilidad para localizarle cuando usted necesita contactar con él	1	2	3	4	5	6	7	8	9	10
La autonomía del Ejecutivo en la toma decisiones	1	2	3	4	5	6	7	8	9	10
El conocimiento sobre su empresa y las necesidades asociadas	1	2	3	4	5	6	7	8	9	10
	☹ Insatisfecho					Satisfecho ☺				
Por favor, evalúe de 1 a 10, su satisfacción global con el Ejecutivo de Cuentas de Telefónica.	1	2	3	4	5	6	7	8	9	10

La frecuencia con la que el Account Manager contacta a la empresa, se obtuvo que apenas el 15% lo realiza todos los meses, un 37% cada tres meses, un 42% al menos una vez al año y un 5% menos de 1 vez al año, estos resultados se indican en la figura 3.5:


Figura 3.5 Frecuencia de contacto del Account Manager

Varios atributos aportan al ISC los cuales se indican en la figura 3.6, analizaremos cada una de ellas.

La frecuencia con la que el ejecutivo contacta a la empresa obtuvo una calificación de 5.8, lo que indica que los clientes no se encuentran satisfechos con este atributo, de igual manera sucede tanto con la facilidad para localizar al ejecutivo el cual tiene una nota de 6.7 y con la autonomía del ejecutivo en la toma de decisiones con una calificación de 6.5. Todos estos parámetros indican de manera generalizada una insatisfacción la cual se ve reflejada en el ISC general.

Únicamente el conocimiento sobre la empresa y las necesidades asociadas cuentan con una calificación de 7.5 que indica que los clientes se encuentran en algo satisfechos.


Figura 3.6 Atributos del ISC del Account Manager

3.5.2.3 Ingeniería

Los servicios de datos e internet corporativo que brinda la empresa a los clientes difieren de su negocio tradicional de vender voz, es por eso que se creó todo un equipo técnico que brinda soporte a la estructura, uno de estos es la Ingeniería o Design Manager, quien es el responsable de las soluciones técnicas. A continuación se presentan los resultados obtenidos para este atributo muy importante de la cadena de valor.

3. INGENIERIA Design Manager (DETALLE TÉCNICO)

¿En los últimos 6 meses ha recibido propuestas técnicas elaboradas por el equipo de Ingeniería de Telefónica?

1. Sí

2. No **Pasar a la pregunta 4**

En relación a la Ingeniería que prepara el detalle técnico de sus propuestas, valore de 1 a 10 su grado de satisfacción con...

	☹ Insatisfecho					Satisfecho ☺				
	1	2	3	4	5	6	7	8	9	10
La capacidad para comprender sus necesidades.										
La claridad del diseño técnico presentado en la propuesta										

De la encuesta se puede evidenciar que el 62% de los clientes han recibido propuestas técnicas elaboradas por el área de Ingeniería.


Figura 3.7 Recepción de Propuestas Técnicas del equipo de ingeniería

Con respecto a los atributos, se observa una calificación de 8.3 en la capacidad para comprender las necesidades y un 8.6 en la claridad del diseño técnico, por lo que los clientes se encuentran bastante satisfechos con las propuestas técnicas.


Figura 3.8 Atributos del ISC del Design Manager

3.5.2.4 Instalación y Entrega

La instalación y entrega del servicio es un proceso clave que impacta en la satisfacción del servicio, a continuación se presentan los resultados obtenidos:

4. INSTALACIÓN Y ENTREGA

¿En los últimos 6 meses han tenido alguna instalación, activación o entrega de soluciones de Telefónica?

- 1. Sí
 - 2. No
- Pasar a la pregunta 5**

	⊗ Insatisfecho	Satisfecho ☺
Por favor, valore de 1 a 10, su satisfacción con la instalación, activación o entrega de soluciones de Telefónica.	1	2 3 4 5 6 7 8 9 10

La satisfacción para el proceso de instalación y entrega obtuvo una calificación de 7.7 lo que indica de manera general que los clientes se encuentran algo satisfechos, sin embargo hubo un buen porcentaje de clientes que comentaron que existe una demora en los tiempos de entrega, así como falta de información de cómo se está llevando a cabo el proceso.


Figura 3.9 ISC de Instalación y Entrega

Se observa adicionalmente que en los últimos seis meses el 75% de las empresas han tenido instalaciones de servicios, esto indica que es un proceso recurrente y que ofrece algunas oportunidades de mejora.


Figura 3.10 Instalación en los últimos 6 meses

3.5.2.5 Funcionamiento

El funcionamiento de los servicios mide que tan eficientemente se encuentran operando los servicios de datos e internet entregados por la empresa a los clientes, a continuación los resultados obtenidos:

5. FUNCIONAMIENTO

Respecto al funcionamiento de las soluciones de Telefónica, valore de 1 a 10, su satisfacción con...	⊖ Insatisfecho										Satisfecho ⊕									
	1	2	3	4	5	6	7	8	9	10	1	2	3	4	5	6	7	8	9	10
El funcionamiento del servicio de internet																				
La estabilidad en la conexión a internet																				
La velocidad de navegación																				
El funcionamiento de los servicios de datos																				

Analizando los resultados para cada uno de los atributos de funcionamiento del servicio, se observa que el funcionamiento del servicio de internet cuenta con la calificación más baja de 7.7, la estabilidad de la conexión y la velocidad de navegación cuentan con un indicador de 7.9 y 8 respectivamente. De acuerdo a la información proporcionada por la empresa esto puede ser por problemas que afectaron a todos los clientes de manera general en un incidente presentado en la red de internet en los meses de marzo y abril lo que ha afectado la percepción de este servicio.

En cambio para los servicios de datos, los clientes califican con 8.3 el funcionamiento de los mismos, esto indica que los clientes se encuentran bastante satisfechos con este servicio en particular.


Figura 3.11 Atributos del Funcionamiento de servicios

3.5.2.6 Soporte Técnico

El soporte técnico mide que tan satisfechos se encuentran los clientes respecto de la atención y solución de problemas técnicos presentados en los servicios de datos e internet contratados por los clientes, este proceso forma parte del servicio posventa, a continuación los resultados obtenidos:

6. SOPORTE TÉCNICO

¿Ha tenido alguna avería o problema técnico con alguno de las soluciones de Telefónica durante los últimos 6 meses?

- 3. Sí
- 4. No **Pasar a la pregunta 7**

En relación con la asistencia técnica, valore de 1 a 10 su nivel de satisfacción con ...

	☹ Insatisfecho					Satisfecho ☺				
	1	2	3	4	5	6	7	8	9	10
La capacidad de los técnicos para resolver el problema.										
La eficacia de la reparación, es decir, la avería se solucionó correctamente y no volvió a tener ese problema de funcionamiento.										
La rapidez en la resolución de la avería, es decir, el tiempo que transcurrió desde que se la comunicó a Telefónica hasta que el servicio se reanudó.										

Se obtuvo que el 33% de clientes presentaron alguna avería o problema en los últimos 6 meses.


Figura 3.12 Averías en los últimos 6 meses


Figura 3.13 Atributos de Soporte Técnico

Tres atributos impactan directamente en esta satisfacción, la capacidad de los técnicos para resolver el problema y la rapidez de la resolución de la avería cuentan con una satisfacción de 6.8 y 6.7 respectivamente, lo que indica que los clientes no se encuentran satisfechos sino que lo miran de manera indiferente, en cuanto a la eficacia de la reparación los cliente califican con 7.5 lo que indica que en este atributo en particular se encuentran en algo satisfechos.

Un buen porcentaje de clientes comentaron que cuando son atendidos por un ejecutivo de soporte técnico perciben una falta de preparación lo que les hace suponer que no tiene la capacidad para resolver el problema reportado, otros

comentarios realizados tienen que ver con la rapidez de la solución desde que fue reportada la incidencia, el cliente percibe una lentitud en la ejecución del proceso.

3.5.2.7 Centro de Atención Telefónica

La calidad de las áreas de apoyo son fundamentales en la satisfacción del cliente, el centro de atención telefónica se convierte en un punto clave que debe analizarse pues es el primer punto de contacto en temas de posventa, a continuación los resultados obtenidos de la encuesta:

7. CENTRO DE ATENCIÓN TELEFÓNICA

¿Ha tenido contacto durante los últimos 6 meses con el Centro de Atención?

- 3. Sí
- 4. No **Pasar a la pregunta 8**

En relación con el Centro de Atención Telefónica, valore de 1 a 10...

	☹ Insatisfecho					Satisfecho ☺				
	1	2	3	4	5	6	7	8	9	10
El tiempo de espera para ser atendido por el operador.										
La capacidad del operador para resolver/responder sus solicitudes										
La rapidez de resolución, es decir, el tiempo que transcurrió desde que realizó la llamada hasta que se resolvió su solicitud										

El 85% de los clientes tiene un contacto con el centro de atención, y apenas un 15% no ha tenido un contacto, esto indica que este es un punto importante de la satisfacción por la interacción y contacto continuo con los clientes.


Figura 3.14 Contacto con el Centro de Atención

Dentro de los atributos que impacta la satisfacción del centro de atención telefónica, vemos que la rapidez en la solución de los problemas tiene una calificación de 6.8 lo que indica que los clientes no se encuentran del todo satisfechos, aquí existe una amplia oportunidad de mejora. Otro punto relevante es la capacidad del ejecutivo para resolver las solicitudes la cual tiene una nota de 6.9, lo cual indica que los clientes perciben una falta de preparación de la persona que los atiende en el primer contacto.

El tiempo de espera para ser atendido tiene una calificación de 7.6 el cual se encuentra dentro del rango de satisfacción, esto puede ser a que el centro de atención cuenta con una distribución de colas con una nivel de servicio de 90% en 10 segundos, es decir que el 90% de las llamadas entrantes deben ser atendidas antes de los 10 segundos.


Figura 3.15 Atributos del Centro de Atención

3.5.2.8 Service Manager

El Service Manager, es el ejecutivo posventa que atiende de manera personalizada a los clientes, su función principal es el mantenimiento permanente y quien mira por la calidad de los servicios entregados, a continuación se presentan los resultados obtenidos:

8. SERVICE MANAGER ASOCIADO (Ejecutivo Post-Venta)

¿Ha tenido contacto con Service Manager durante los últimos 6 meses?

3. Sí
 4. No **Pasar a la pregunta 9**

En relación a la figura del Service Manager, valore del 1 al 10 su grado de satisfacción con...

	☹ Insatisfecho					Satisfecho ☺				
	1	2	3	4	5	6	7	8	9	10
La facilidad para contactar al Service Manager										
La eficacia del Service Manager en la gestión de sus necesidades										

El 94% de los clientes han tenido contacto directo con su Service Manager en los últimos seis meses, lo que indica un fuerte relacionamiento en el tema de servicio.


Figura 3.16 Contacto con el Service Manager

Existen dos atributos principales analizados y estos son:

- La facilidad para contactar al Service Manager que tiene una calificación de 8.6
- La eficacia del Service Manager en la gestión de sus necesidades la cual tiene una calificación de 8.7

Varios comentarios de los clientes indicaron que este es un punto fuerte que la empresa tiene, ya que se encuentran bastante satisfechos con la gestión general de este ejecutivo.


Figura 3.17 Atributos del ISC del Service Manager

3.5.2.9 Factura

Otro atributo que impacta en la satisfacción de los clientes es la factura, pues los mismos esperan que esta sea clara, precisa y que sobre todo llegue en el tiempo adecuado, los resultados obtenidos se indican a continuación:

9. FACTURA

¿Está Ud. familiarizado con la factura de Telefónica?

1. Sí
2. No **Pasar a la pregunta 10**

Valore por favor, de 1 a 10 su nivel de satisfacción con...

	☹ Insatisfecho					Satisfecho ☺				
	1	2	3	4	5	6	7	8	9	10
La información ofrecida para comprender los valores facturados	1	2	3	4	5	6	7	8	9	10
La exactitud de los valores facturados (no hay errores en las cantidades)	1	2	3	4	5	6	7	8	9	10
La factura llega con el tiempo suficiente para procesar el pago	1	2	3	4	5	6	7	8	9	10

Los resultados de la encuesta nos indican que el 97% de los clientes se encuentran familiarizados con la factura proporcionada por la empresa de los servicios de datos e internet.


Figura 3.18 Conocimiento de la Factura

Dos atributos importantes de la factura se encuentra por debajo de la zona de satisfacción y son la exactitud de los valores de la factura con una calificación de 6.6, y si el tiempo de llegada de la factura es el adecuado para procesar el pago con una calificación de 6.5. Estos resultados indican que existe un problema generalizado en cuanto a los valores de la facturas de los servicios y sobre todo que no se está entregando oportunamente las mismas a los clientes, generando un malestar que impacta en la satisfacción general.

El tercer atributo referente a si la información ofrecida es suficiente para comprender los valores facturados presenta un indicador de 7.3 lo que indica que los clientes se encuentran algo satisfechos.


Figura 3.19 Atributos de la Factura

3.5.2.10 Precio

Los clientes pueden elegir a una empresa proveedora sobre otra, y el precio es un factor importante que influye en esta decisión, a continuación se presentan los resultados de la encuesta referentes al precio.

10. PRECIO

Evalúe de 1 a 10 su nivel de satisfacción con...

	☹ Insatisfecho					Satisfecho ☺				
La relación precio/calidad del servicio, es decir, el precio que paga por el servicio que recibe.	1	2	3	4	5	6	7	8	9	10
Los precios de Telefónica en comparación con otras empresas de Telecomunicaciones	1	2	3	4	5	6	7	8	9	10

A los clientes se les preguntó básicamente por dos atributos principales que son:

- La relación precio calidad, la cual obtuvo una calificación de 6.9 lo que indica que los clientes no se encuentran satisfechos.
- Los precios de la empresa con respecto a la competencia la cual obtuvo una calificación de 6.6

Estos resultados indican que los clientes perciben que los servicios de la empresa son caros y por tanto no se encuentran satisfechos. De acuerdo a datos proporcionados por la empresa, los precios fijados se deben principalmente a que para brindar el servicio subcontratan a proveedores que entregan los circuitos finales, lo que conlleva a un incremento del costo que a su vez es trasladado al cliente.


Figura 3.20 Atributos del ISC del Precio

3.5.3 Lealtad

Esta variable no es una causa de satisfacción sino un efecto de la misma. Para ello se realizó una pregunta para ver la disposición de los clientes a recomendar los servicios.

13. FIDELIZACIÓN

¿Recomendaría los servicios prestados por la empresa?

1. Sí
2. No

Se observa que el 94% de los clientes recomendarían los servicios contratados por la empresa, lo que indica un grado positivo de fidelización.


Figura 3.21 Fidelización de Clientes

3.6 PLAN ESTRATÉGICO PARA MEJORAR LA CALIDAD EN EL SERVICIO

Una vez analizada la información de la encuesta, vemos que existen varias oportunidades de mejora y por tanto se definen algunas estrategias que permitirán mejorar la calidad en los servicios ofrecidos, en el siguiente cuadro se mencionan los más relevantes:


Figura 3.22 Plan Estratégico para mejorar la calidad en el servicio

CONCLUSIONES

- Una empresa enfocada en el cliente debe estudiar y comprender las necesidades y expectativas del cliente, mediante investigaciones cuantitativas como las encuestas o cualitativas como las entrevistas de grupos. Debe medir la satisfacción del cliente y actuar sobre resultados, gestionar de forma sistemática las relaciones con los clientes y asegurar el equilibrio entre la satisfacción del cliente y de las otras partes integrantes de la empresa como accionistas, empleados, proveedores, etc.
- La empresa debe asegurarse de que los objetivos y metas de la organización están ligados a las necesidades y expectativas del cliente, así como comunicar las necesidades y expectativas del cliente a toda la organización para que toda la organización se enfoque en conseguir la satisfacción del cliente.
- Toda organización depende de sus clientes, y por lo tanto debe comprender sus necesidades actuales y futuras, cumplir con sus requerimientos y esforzarse por exceder sus expectativas. Para ello, debe descubrir cuáles son los parámetros que tiene el cliente como medidores de calidad del producto y aplicarlos en la realización del mismo
- El 91% de los entrevistados cuentan con altos cargos dentro de la empresa, así el 56% fueron Gerentes de Sistemas, 35% Gerentes Técnicos, los cuales tienen una fuerte influencia a la hora de tomar decisiones sobre la contratación de servicios, pues son los responsables directos de la operación en cada una de las empresas.

- Los atributos de la propuesta comercial presentan un alto grado de satisfacción, así la adaptación de la propuesta comercial, propuesta comercial en el plazo pactado y claridad en las propuestas, obtuvieron un valor superior al siete. Solamente la flexibilidad y agilidad en la propuesta tuvo un valor de 7 que si bien no refleja insatisfacción existe una oportunidad de mejora que debe analizarse.

- Se evidencia que el Account Manager no tiene una relación de cercanía con el cliente, pues apenas el 15% de los ejecutivos visita de manera mensual a sus clientes y el 37% cada tres meses. Al analizar los atributos se puede observar un alto grado de insatisfacción en la frecuencia con la que el ejecutivo contacta a la empresa. En cuanto a la facilidad para localizarlo cuando lo necesita, si bien no se encuentra insatisfecho le es indiferente y por tanto se puede mejorar.

- Dos atributos importantes que generan satisfacción son:
 - La Ingeniería (Design Manager), en el cual se percibe que tiene la capacidad necesaria para comprender las necesidades y generar un diseño acorde a las expectativas de los clientes
 - El Service Manager, ejecutivo de posventa que atiende de manera eficaz los requerimientos y solicitudes generados por los clientes

- Los clientes perciben que el funcionamiento de los servicios de datos e internet cuentan con una buena estabilidad y velocidad de conexión, sin embargo algunos clientes comentaron que en los últimos meses tuvieron cortes de servicios asociados a inconvenientes en la salida internacional, el Jefe de Posventa manifestó que la disponibilidad ofrecida a los clientes se ha mantenido por encima de los niveles ofrecidos a través de acuerdos de nivel de servicio.

- Uno de los puntos de apoyo a nivel de posventa es el centro de atención telefónica, en el cual los clientes perciben que se debe mejorar la capacidad de

los operadores para resolver sus solicitudes así como la rapidez de resolución, si bien no se encuentra en el rango de insatisfecho, existe una buena oportunidad de mejora que permitirá incrementar la satisfacción y fidelización.

- Se evidencian algunos inconvenientes con la factura sobre todo en la exactitud de los valores facturados y porque la misma no llega a tiempo para poder procesar el pago. En cuanto al precio de los servicios, los clientes perciben que son altos en comparación con la competencia y esto se debe básicamente a que la empresa subcontrata circuitos finales de última milla a proveedores externos.
- Un cliente que es fiel a la empresa acudirá a ella siempre que necesite de sus servicios, se dirigirá a la competencia en escasas ocasiones e invitará a otros potenciales clientes a que también lo sean de dicha empresa, incrementando así los beneficios de la empresa.
- Los programas de fidelización suponen un conjunto de acciones organizadas para fidelizar a los clientes. Para ello, la empresa necesita conocer en detalle, cuáles son sus elementos diferenciadores, qué es lo que le hace diferente frente a sus competidores y que el cliente la elija frente a su competencia. Un programa de fidelización será tanto más eficaz cuanto mayor sea su capacidad de desviar el interés de los clientes de la oferta de la competencia.
- Para establecer el posicionamiento de marca es necesario conocer el mercado y su entorno. Para conocer el mercado es necesario, por un lado, analizarlo y por otro investigarlo ya que esta información facilita una serie de parámetros clave fundamentales para la toma de decisiones de la empresa.

RECOMENDACIONES

- Se recomienda realizar estudios de satisfacción trimestrales recurrentes con el objetivo de medir la percepción del cliente y analizar posibles impactos que puedan generar insatisfacción con estrategias que permitan fidelizar a los clientes
- El índice de satisfacción de clientes obtenido para la empresa fue de 7.3, si bien se encuentra en la escala de satisfacción, se recomienda implementar varias estrategias que constan en el plan estratégico de mejoras que permitan un relacionamiento directo y que influyen en la percepción que tienen acerca de los servicios ofrecidos.
- Los clientes perciben un excelente servicio posventa por parte del Service Manager, esto representa un punto fuerte de fidelización. Se recomienda a la empresa un enfoque para fortalecer este proceso, el cual puede ser una entrada para futuros servicios con los clientes.
- Cada cliente es único y diferente y aunque en numerosas ocasiones realizan sus compras en base a similares patrones de consumo, es importante saber diferenciarlos. Hay clientes que llegan a generar un mayor beneficio y rentabilidad para la empresa. Se recomienda poner enfoque en estos clientes a quienes se les debe dar una atención personalizada y excelente.
- Uno de los objetivos esenciales de las empresas debe ser la satisfacción del cliente, pues es la clave para hacer crecer sus ventas a través del incremento de sus clientes; por tanto, la empresa deberá conocer exhaustivamente a sus clientes. Para ello debe utilizar todos los mecanismos a su alcance que le

permitan obtener la máxima información acerca de sus necesidades y preferencias, por ejemplo a través del desarrollo de plan de cuenta de cada uno de los clientes

REFERENCIAS BIBLIOGRÁFICAS

- JOAQUIN SANCHEZ HERRERA, “Imagen Corporativa Influencia en la gestión empresarial”, Editorial Escuela Superior de Gestión Comercial y Marketing, Primera Edición, Editorial ESIC, Madrid 2009
- ANTONIO BLANCO PRIETO, “Atención al Cliente”, Editorial Pirámide, Tercera Edición, Madrid 2004
- MARIA DOLORS SEBÓ PAMIES, “De la Calidad de Servicio a la Fidelidad del Cliente”, Editorial Escuela Superior de Gestión Comercial y Marketing, Primera Edición, Madrid 2004
- BOB E. HAYES, “Cómo Medir la Satisfacción del Cliente”, Ediciones Gestión 2000, Tercera Edición, Barcelona 2002
- SCHEIN EDGAR H., “La Cultura Empresarial y el Liderazgo”, Editorial Plaza&Janes, 1988
- VILLAFAÑE J., “La Gestión Empresarial de la Imagen Corporativa” Editorial Pirámide, Madrid 1998
- CONATEL, “Oportunidades de Negocios de Telecomunicaciones en el Ecuador”, Noviembre, 2003
- Conatel, “Plan de Desarrollo de las Telecomunicaciones”, Marzo, 2004
- Perfil Sectorial en Servicios, “Estudio de Mercado Ecuador”, Proexpor Colombia, Febrero, 2004
- PORTER, Michael, “La ventaja competitiva de la Naciones”, Vergara, Argentina, 1991
- Telefónica Ecuador, “Curso Atención y Fidelización de Clientes, 2008
- Telefónica Ecuador, “Curso Posicionamiento de Marcas”, 2006
- UIT, “Tendencias en las Reformas de las Telecomunicaciones”, 2005
- Pyramid Research, Leslie Arathoon, “Ecuador: Low Broadband Penetration rate Opens Door for Fixed and Mobile Operators”, Febrero 2011

- Pyramid Research, Omar Salvador, “Communications Markets in Ecuador”, Mayo 2009
- www.pyramidresearch.com
- www.supertel.gob.ec
- www.telefonica.com.ec